

DOCUMENT RESUME

ED 263 375

CE 042 880

AUTHOR Parker, James, Ed.
TITLE Catalog of Adult Education Projects. Fiscal Year 1986.
INSTITUTION Office of Vocational and Adult Education (ED), Washington, DC. Clearinghouse on Adult Education.
PUB DATE 86
NOTE 126p.
PUB TYPE Reference Materials - Directories/Catalogs (132)

EDRS PRICE MF01/PC06 Plus Postage.
DESCRIPTORS Abstracts; *Adult Basic Education; *Adult Education; *Adult Programs; Computer Assisted Instruction; Correctional Education; Counseling Services; *Curriculum Development; Daily Living Skills; Disabilities; Educational Objectives; Educational Practices; Educational Technology; Employment Potential; English (Second Language); High School Equivalency Programs; Information Dissemination; Job Skills; Linking Agents; Postsecondary Education; Program Administration; Program Costs; Program Descriptions; Program Development; *Research Projects; Staff Development; Student Evaluation; Student Recruitment; Volunteers

IDENTIFIERS 310 Project; Adult Education Act 1966

ABSTRACT

This catalog, which describes over 350 projects, is the ninth in a series of annual listings intended to inform adult educators about projects funded under Section 310 of the Adult Education Act. The projects are organized according to the following areas: administration, assessment, community linkage, computer-based programs, correctional education, counseling, diploma programs, disabled adults, dissemination, employability, English as a second language, general educational development, life skills, literacy, recruitment, staff development, technology, and volunteers. Each project description contains some or all of the following: project title, contact person, funding data, objectives, and products generated. Appendixes to the catalog include a cross-reference index and a list of State directors of adult education. (MN)

 * Reproductions supplied by EDRS are the best that can be made *
 * from the original document. *

Catalog of

Adult Education Projects

FISCAL YEAR 1986

DIVISION OF ADULT EDUCATION
UNITED STATES DEPARTMENT OF EDUCATION

ED263375

088 2703

INTRODUCTION

The Catalog of Adult Education Projects for Fiscal Year 1986 is the ninth in a series of annual listings of special projects and staff development programs. It is designed to keep the field informed about projects funded by States under Section 310 of the Adult Education Act.

Eighteen categories were chosen to represent the subject areas for the 350 + projects listed. Since many projects reflect a combination of subjects, Appendix A identifies the additional areas addressed by such projects.

Over 200 products are scheduled for development by these projects. To obtain information about the projects or their products, please use the project contact as your starting point, or contact the appropriate state director (Appendix B). Most projects will be completed by June, 1986.

James Parker developed and edited this catalog; Frances Littlejohn prepared the manuscript.

For additional copies of this document contact:

Patricia Lang
Clearinghouse on Adult Education
Division of Adult Education
U.S. Department of Education
Washington, D.C. 20202-5515

CONTENTS

SUBJECTS:	PAGE:
ADMINISTRATION.....	1
ASSESSMENT.....	2
COMMUNITY LINKAGE.....	5
COMPUTER BASED PROGRAMS.....	7
CORRECTIONAL EDUCATION.....	21
COUNSELING.....	24
DIPLOMA PROGRAMS.....	25
DISABLED ADULTS.....	28
DISSEMINATION.....	32
EMPLOYABILITY.....	43
ENGLISH AS A SECOND LANGUAGE.....	48
GENERAL EDUCATIONAL DEVELOPMENT.....	54
LIFE SKILLS.....	59
LITERACY.....	63
RECRUITMENT.....	81
STAFF DEVELOPMENT.....	85
TECHNOLOGY.....	102
VOLUNTEERS.....	105
CROSS REFERENCE INDEX.....	APPENDIX A
LIST OF STATE DIRECTORS.....	APPENDIX B

ADMINISTRATION

ADM-1

TITLE : A Comparative Study for Permanent Certificate Identification for Adult Education Graduates
CONTACT : Dr. Calvin Johnson
University of Arkansas at Little Rock
33rd and University Avenue
Little Rock, AR 72204
(501) 569-3124
OBJECTIVES: Project is designed to investigate the many variables associated with certificates offered to adult students upon completion of the equivalency of high school requirements.

ADM-2

TITLE : Project MAPP (Management/Guidance)
CONTACT : Ms. Lynne Weller
Harford Community College
401 Thomas Run Road
Bel Air, MD 21014
(301) 836-4181
FUNDING : \$17,948
OBJECTIVES: 1. To field test the Project MAPP competency-based management guide in 11 Maryland counties.
2. To provide staff development in the use of the CBAE processes associated with Project MAPP.
PRODUCT : Management manual.

ADM-3

TITLE : Assessment Instruments and Procedures for Recording and Reporting Data
CONTACT : Mrs. Melanie Garton
Lewis County Board of Education
P.O. Box 888
Weston, WV 26452
FUNDING : \$3,596
YEAR : 1 year project
OBJECTIVES: 1. To research data base structure used by other ABE and literacy volunteer programs.
2. To review and determine required and needed data, and field test the data collection system.

ASSESSMENT

AS-1

TITLE : California Adult Student Assessment System (CASAS)
 CONTACT : Patricia L. Rickard
 Project Director
 3249 Fordham Street
 San Diego, CA 92110
 (619) 230-2975

FUNDING : \$250,000

OBJECTIVES: The project assists adult education programs in implementing an assessment system designed to reflect competency-based curricula occurring in local instructional programs. The project provides:

1. Assessment materials and procedures for accurate placement of adult students.
2. Assessment of measuring student achievement.
3. Assessment for certifying attainment of competencies.

PRODUCT : Life Skills Competency List; Curriculum Index and Matrix; Training Workshops; Implementation Manuals; Test Item Bank; and support materials and computer programs for data and system management. CASAS is available for adoption through NDN (the National Diffusion Network).

AS-2

TITLE : Assessment and Analysis of the ABE population in Iowa with less than 8 years of schooling
 CONTACT : Ms. Jane B. Sellen
 Western Iowa Technical Community College
 P.O. Box 265
 Sioux City, IA 51102
 (712) 276-0380

FUNDING : \$18,468

YEAR : 1st of 2 years

OBJECTIVES: To provide a detailed and comprehensive analysis of the learning needs and characteristics of adults with less than 8 years of formal education.

PRODUCT : Descriptions of different typologies which characterize Iowa's ABE target population. The pilot tested model has implications for adoption, diffusion and dissemination on a national basis.

AS-3

TITLE : Project MAPP
 CONTACT : Ms. Patty Keeton
 Howard Community College
 Little Patuxent Parkway
 Columbia, MD 21044
 (301) 964-4919

FUNDING : \$36,195

OBJECTIVES: To field test the Project MAPP competency-based life skill assessment instruments in 11 Maryland counties. To provide staff development in the use of these tests for ABE teachers and administrators.

PRODUCT : Standardized CBAE Survey Achievement Tests.

AS-4

TITLE : ESL Criterion-Referenced Tests
 CONTACT : Dr. Paul Williams
 Portland Community College
 Portland, OR 97219
 (503) 244-6111
 FUNDING : \$3,379
 OBJECTIVES: To develop an instrument to measure students' increased language proficiency after one term of ESL instruction. Tests will be written for four levels of ESL instruction.
 PRODUCT : Criterion-referenced ESL tests.

AS-5

TITLE : A Resource Guide of Tests for Adult Basic Education Teachers
 CONTACT : Mr. Robert Zellers
 Robert William Zellers Educational Services
 313 Gardner Street
 Johnstown, PA 15905
 (814) 255-3521
 FUNDING : \$4,965
 OBJECTIVES: The grantee will develop a booklet which will provide adult basic education teachers with a comprehensive and current collection of information on tests and measurement instruments which will assist them in their instructional roles. The focus of the publication will be both individual and group tests and will cover the major types of tests such as - diagnostic, placement, achievement, and intelligence.
 PRODUCT : Resource guide will be available through the State clearinghouse.

AS-6

TITLE : Project Reading Skills Assessment/Prescription Package
 CONTACT : Ms. Mary C. Spence
 CIU 10 Development Center for Adults
 Centre County Voc-Tech School
 Pleasant Gap, PA 16823
 (814) 234-8155
 FUNDING : \$5,000
 OBJECTIVES: 1. To develop a versatile reading skills assessment/prescription package.
 2. To pilot, revise and distribute the reading assessment/prescription package.
 PRODUCT : Reading skills assessment/prescription package will be available through the State clearinghouse.

AS-7

TITLE : A Study of the Impact of ABE Participation on Quality of Life
CONTACT : Mr. Peter S. Cookson
Institute for the Study
of Adult Literacy
Pennsylvania State University
Rackley Building
University Park, PA 16802
(814) 863-3781
FUNDING : \$7,800
OBJECTIVES: To conduct a longitudinal study of the impact of participation in publicly funded ABE instruction on the overall quality of life of adult participants whose livelihood is currently solely dependent upon public welfare assistance. The study will examine the short-range and long-range effects. Information will be obtained about desirable outcomes of successful participation in ABE.

AS-8

TITLE : Computer Based Model for ABE Student Followup
CONTACT : Mr. George W. DeBow
Community Ed. Center
1230 Douglas Street
Sturgis, SD 57785
(605) 347-4454
FUNDING : \$4,500
YEAR : 2nd of 2 years
OBJECTIVES: To provide valid data showing the accumulated profile of ABE students in the real world who have participated in ABE programs in South Dakota. Promote public awareness and support to justify funding from additional source.
PRODUCT : The findings and data will be reported in an official publication.

AS-9

TITLE : Opportunities for Growth
CONTACT : Dr. Leslie S. Dunn, Director
Adult and Community Education
Box Elder School District
230 West 200 South
Brigham City, UT 84302
(801) 723-5281
FUNDING : \$7,715
OBJECTIVES: To collect, assess, and compile statistical information, including student program vignettes, from state and local adult education programs (public school districts, area vocational centers, etc.) to use in portraying program activities and achievements for the Utah Adult Basic and Adult High School Program of Studies.
PRODUCT : Report and technical assistance will be provided to local programs.

COMMUNITY LINKAGE

CL-1

TITLE : Developing and/or Expanding ABE Programs in Conjunction with the Community Education Concept

CONTACT : Ms. Betty Graham
 Mobile County Public School System
 504 Government Street
 P.O. Box 1327
 Mobile, AL 36633
 (205) 690-8225

FUNDING : \$14,000

OBJECTIVES: Project will continue to develop ABE programs and expand existing programs with the community education concept. Emphasis this year will be to continue developing advisory councils and recruit volunteers to help strengthen programs.

CL-2

TITLE : Partnership Research and Resource Project

CONTACT : Mr. Horace B. Reed
 Program Director
 University of Massachusetts
 225 Furcolo Hall
 Amherst, MA 01003
 (413) 545-2038

FUNDING : \$69,800

YEAR : 2nd of 3 years

OBJECTIVES: To continue a research project that documents existing community and adult education partnerships, including partnerships that service and/or involve multi-cultural/bilingual groups. To develop and implement a variety of resources for partnerships, including forums, educational materials and consultation.

PRODUCT : A report documenting selected partnerships and analyzing the unique dimensions of the total sample; partnership forums; educational packets; a preliminary regional resource directory for partnerships.

CL-3

TITLE : Model Development for Intra/Inter-Agency Comprehensive Adult Educational Services

CONTACT : Dr. Winifred M. deLoayza
 Interorganizational Relationships, Inc.
 P.O. Box 55
 Altamont, NY 12209
 (518) 861-6935

FUNDING : \$8,161

YEAR : 1 year project

OBJECTIVES: Project will develop a model for comprehensive service delivery to adults that integrates the variety of educational services provided adults, and that links individuals with the non-educational supportive services believed necessary to support the occupational and educational goals of the student.

CL-4

TITLE : Project ELAN: Education for Lancaster and Northumberland

CONTACT : Dr. Joseph W. McGreal
Director
Lancaster County Department
of Social Services
P.O. Box 978
White Stone, Virginia 22578
(804) 435-1191

FUNDING : \$5,000

YEAR : 1 year project

OBJECTIVES: The Project proposes to demonstrate the successful use of community organization skills combined with supportive employment and social services and other community resources for increasing and enhancing adult basic education as a desirable community value, opportunity, and resource.

COMPUTER

COMP-1

TITLE : Computer Assisted Reading Instruction for Level 1

CONTACT : Mr. Jack O. Kerby
Hobson State Technical College
P.O. Box 489
Highway 43 South
Thomasville, AL 36784
(205) 636-9642

FUNDING : \$13,000

OBJECTIVES: Project will plan, design, develop, install, evaluate and revise a Level 1 developmental tutorial reading program through the use of microcomputers.

PRODUCT : Reading Program.

COMP-2

TITLE : Programed Learning for Adult and Continuing Education (PLACE)

CONTACT : Mrs. Hertisene Crenshaw
Elmore County Board of Education
P.O. Box 617
Wetumpka, Al 36092
(205) 567-6231

FUNDING : \$13,000

OBJECTIVES: Project will continue to provide a learning center for citizens of Elmore County. The scope of the project has been broadened to include computer instruction.

COMP-3

TITLE : Computer Assisted Instructional Program (CAIP) for Disabled Adults

CONTACT : Mr. Greg Hart
Pima County Adult Education
131 West Congress - Room 540
Tucson, AZ 85701
(602) 792-8695

FUNDING : \$9,500

YEAR : 2nd year

OBJECTIVES: Continue to research current computer technology and review latest instructional computer products for disabled students. Develop two CAIP courseware programs to be distributed to programs in Arizona.

PRODUCT : Courseware programs for library. Available to all ABE programs in state serving target population.

COMP-4

TITLE : Computer Literacy

CONTACT : Mr. Maurice Sagely
Lonoke Public Schools
501 W. Academy
Lonoke, AR 72086
(501) 676-6670

OBJECTIVES: Project will provide experiences that will introduce students to computers and basic computer language.

COMP-5

TITLE : Computer Software Consortium
CONTACT : (See Appendix B - Idaho)
FUNDING : \$1,500
OBJECTIVES: Idaho's share of the Region X consortium. To identify microcomputer software appropriate for ABE.

COMP-6

TITLE : Data Transfer Project
CONTACT : Mr. Charles Sutton
Assistant Superintendent
Regional Office of Education
P.O. Box 919
Rantoul, IL 61866
(217) 893-3038
FUNDING : \$24,323
YEAR : 1 year project
OBJECTIVES: A demonstration project to determine how and to what extent data transfer concerning students, staff and programs may be made directly through a variety of hardware and software.

COMP-7

TITLE : Micro-Instruction
CONTACT : Ms. Barbara Bevelhimer
Logansport Community Schools
721 North 6th Street, Box 626
Logansport, IN 46947
(219) 722-4266
FUNDING : \$6,000
YEAR : 1 year project
OBJECTIVES: To implement micro-computer assisted instruction at all levels, and to use the micro-computer in administrative reporting and financial recordkeeping.

COMP-8

TITLE : ABE Needs an Apple a Day to Keep Illiteracy Away
CONTACT : Mr. Lewis E. Powell
South Bend Community School Corp.
635 South Main Street
South Bend, IN 46601
(219) 232-5744
FUNDING : \$2,500
OBJECTIVES: 1. Evaluate and purchase hardware compatible with MECC software.
2. Evaluate and purchase necessary software.
3. Provide necessary staff development for the staff in computer assisted instruction.

COMP-9

TITLE : Computerization of ABE Administration and Curriculum
CONTACT : Carolyn Todd
Connersville Area Vocational School
1000 Ranch Road
P.O. Box 425
Connersville, IN 47331
(812) 825-0521 x74

FUNDING : \$2,500

YEAR : 1 year project

OBJECTIVES: To evaluate and purchase software for ABE classroom.
Consultant will develop a program for administrative purposes.

COMP-10

TITLE : New Program Initiative - Word Processing
CONTACT : Mr. Don Whitehead
Muncie Area Career Center
2500 North Elgin
Muncie, IN 47303
(317) 747-5257

FUNDING : \$2,497

YEAR : 1 year project

OBJECTIVES: 1. Teach students terminology associated with the information/word processing occupation.
2. Teach students the basic parts and special keys of the micro-computer and printer.
3. Teach students the basic text editing concepts in information/word processing.

PRODUCT : Curriculum available through the State Resource Center.

COMP-11

TITLE : Adult Basic Education Computer Software
CONTACT : Mr. Bob Becker
Director, ARC
125 E. 2nd
Ottawa, KS 66069
(913) 242-6719

FUNDING : \$1,500

OBJECTIVES: Contract for computer software which is designed specifically for use with ABE students. Materials will address understanding of basic concepts rather than rote learning and make use of branching and graphic capabilities.

PRODUCT : Computer software.

COMP-12

TITLE : Interactive Video for Adult Basic Learning
CONTACT : Mr. Phil Wegman
Johnson County Community College
12345 College Boulevard
at Quivira
Overland Park, KS 66215
(913) 888-8500

FUNDING : \$14,250

YEAR : 1 year project

OBJECTIVES: This project will facilitate the development of new interactive video materials which will be tested with a small group of students to determine the efficiency of their use and the attitude of adult students toward these materials.

COMP-13

TITLE : Computers Are Here
CONTACT : Ms. Margaret R. Wilder
Bienville Parish
School Board
P.O. Box 418
Arcadia, LA 71001

FUNDING : \$16,922

YEAR : 1 year project

OBJECTIVES: To improve the instructional program in a rural parish through the installation of computers and computer literacy training for teachers.

COMP-14

TITLE : Computer Literacy for Students Enrolled in Adult Basic Education
CONTACT : Mr. Howard French
Bossier Parish School Board
P.O. Box 218
Benton, LA 71111

FUNDING : \$4,058

YEAR : 1 year project

OBJECTIVES: To purchase computer hardware and software to assist adult students in becoming computer literate and to establish the base of a computer program.

COMP-15

TITLE : Evaluation and Dissemination of Interactive Software to Promote Adult Literacy
CONTACT : Dr. Elaine Wangberg
Association Professor
ED 342, UNO
Lakefront
New Orleans, LA 70148
FUNDING : \$11,062
YEAR : 4th, final year
OBJECTIVES: To allow expansion of the sample of this project which is under examination for possible validation to become a National Diffusion Network Project.
PRODUCT : Software

COMP-16

TITLE : Burlington Adult Competency Learning Program
CONTACT : Mr. Arthur Fallon
Computer Application Coordinator
Burlington High School
123 Cambridge Street
Burlington, MA 01803
(617) 273-1870 x346
FUNDING : \$11,459
YEAR : 1 year project
OBJECTIVES: To provide computer-assisted instruction for adult learners who have not completed their high school education in the curricular areas of reading, writing, and math computation skills.

COMP-17

TITLE : Adult Literacy Technology Applications
CONTACT : Mr. Richard J. Lavin
Executive Director
Merrimack Education Center
101 Mill Road
Chelmsford, MA
(617) 256-3985
FUNDING : \$74,800
YEAR : 2nd of 3 years
OBJECTIVES: To integrate the use of computer technology in adult literacy programs through training software evaluation support to adult education programs.
PRODUCT : - Handbook/Guidebook on Computer Applications
- Software listings on recommended uses
- Documentation on programs and previews
- Directory of users

COMP-18

TITLE : Dracut Computer-Assisted Adult Education Program
CONTACT : Mr. Martin P. Garry
Dracut Public Schools
2063 Lakeview Avenue
Dracut, MA 01826
(617) 957-2617

FUNDING : \$12,050

YEAR : 1 year project

OBJECTIVES: To provide instruction to the young non-graduate (dropout) and older non-graduate who are seeking to obtain basic skills in preparation for the GED and further career awareness skills. To provide computer-assisted instruction to those adults in the curricular areas of communications, basic arithmetic, and career awareness and consumer survival skills.

COMP-19

TITLE : Computer-Assisted GED Preparation
CONTACT : Mr. Gordon L. Schimmel
Falmouth Public Schools
340 Teaticket Highway
East Falmouth, MA 02536
(617) 548-0151

FUNDING : \$10,000

YEAR : 1 year project

OBJECTIVES: To develop a GED skills center in which students will supplement their GED preparation work by using software to enhance the skill areas of writing, comprehension, and spelling.

COMP-20

TITLE : ABE Microcomputer Software Clearinghouse
CONTACT : Dr. W. Lee Pierce
University of Southern Mississippi
Southern Station, Box 5154
Hattiesburg, MS 39406
(601) 266-4622

FUNDING : \$9,770

YEAR : 1 year project

OBJECTIVES: 1. To provide technical assistance to local programs in computer software and equipment.
2. To investigate the use of volunteers in a computer instructional lab setting for ABE students.
3 To develop instructional software for computers in ABE/GED.

PRODUCT : A monograph on using microcomputers in ABE/GED, and an Adult Basic Education Directory of Software for Microcomputers. Products will be disseminated to workshops and mailed to prospective users.

COMP-21

TITLE : ABLE Pilot Demonstration Projects
OBJECTIVES: To increase speed and cost effectiveness of ABE programs and
increase success rate.
YEAR : 1 year project
CONTACT : Ms. Oleen Misbach
Haywood TC
P.O. Box 457
Freedlander Drive
Clyde, NC 287821
(704) 627-2821
FUNDING : \$5,000

CONTACT : Ms. Mary Partin
College of the Albemarle
P.O. Box 2327
Elizabeth City, NC 27909
(919) 335-0821
FUNDING : \$10,000

CONTACT : Ms. Martha Hollar
Caldwell CC/TI
P.O. Box 600
Lenoir, NC 28645
(704) 728-4323
FUNDING : \$10,000

CONTACT : Ms. Cora Brewington
Robeson TC
P.O. Drawer A
Lumberton, NC 28358
(919) 738-7101
FUNDING : \$10,000

CONTACT : Ms. Sharon Ridley
Southwestern TC
P.O. Box 67
275 Webster Road
Sylva, NC 28779
(704) 586-4091
FUNDING : \$5,000

CONTACT : Ms. Jean Vick
Wilson County TI
P.O. BOX 4305
Woodard Station
Wilson, NC 27893
(919) 291-1195
FUNDING : \$10,000

COMP-22

TITLE : Region X Software Consortium
CONTACT : Ms. Annabele Lavier
Treaty Oak Community College
Service District
The Dalles, OR 97058
(503) 296-5444

FUNDING : \$3,000

OBJECTIVES: To provide for Oregon's share in the Region X Adult Education Software Consortium.

PRODUCT : Software Buyer's Guide, Initial Kit, 3rd edition;
Software Buyer's Guide, Advanced Kit, 3rd edition;
Ideaware, a Region X software communique.

COMP-23

TITLE : Improved Recordkeeping System
CONTACT : Mr. Bob Marshall
Lane Community College
Eugene, OR 97405
(503) 747-4501

FUNDING : \$4,850

OBJECTIVES: To improve the efficiency of the state recordkeeping system by adapting the current floppy disk system for use on a computer equipped with a hard disk.

PRODUCT : Hard-disk version of current recordkeeping system.

COMP-24

TITLE : Regional Resource Center for GED Computer Software
CONTACT : Mr. William E. Price
Luzerne Intermediate Unit
368 Tioga Avenue
Kingston, PA 18704
(717) 287-9687

FUNDING : \$13,717

OBJECTIVES: 1. To establish a regional resource center of gratis computer software for review and examination by GED educators prior to purchase.
2. To conduct a two-step evaluation of at least 100 items of software which can be used in GED preparation.
3. To publish 500 copies of these reviews for statewide dissemination by PDE.

PRODUCT : Directory will be available through the State clearinghouse.

COMP-25

TITLE : READNET: A Telecommunications Network for Literacy Organizations
CONTACT : Ms. Marciene S. Mattleman
Mayor's Commission on Literacy
in Philadelphia
702 City Hall Annex
Philadelphia, PA 19107
(215) 686-8652
FUNDING : \$16,504
OBJECTIVES: To develop and operate READNET, a computer telecommunications network for adult literacy organizations in Pennsylvania.
PRODUCT : Manual will be available through the State clearinghouse.

COMP-26

TITLE : A Computer-Based Instructional Approach to Functional Reading Instruction
CONTACT : Mr. Thomas M. Duffy
Carnegie-Mellon University
Communications Design Center
160 Baker Hall
Pittsburgh, PA 15213
(412) 578-2906
FUNDING : \$30,8785
OBJECTIVES: 1. Develop a software program which teaches vocabulary and provides reading comprehension exercises and which permits the teacher to input any set of words and paragraphs to be used with the vocabulary and comprehension exercises.
2. Integrate the software program into an existing ABE curriculum.
3. Establish a model program site to support an NDN submission for dissemination.
PRODUCT : Software will be available though the State clearinghouse.

COMP-27

TITLE : Management Via Microcomputer Project
CONTACT : Ms. Edith A. Gordon
CIU 10 Development Center for Adults
Centre County Vo-Tech School
Pleasant Gap, PA 16823
(814) 359-3069
FUNDING : \$4,993
OBJECTIVES: 1. To develop, implement, and regularly up-date a three-county computerized management program.
2. As a result of captured information, to refer/transfer a minimum of fifty(50) students from ABE/GED program rolls to JTPA literacy program rolls.

COMP-28

TITLE : ABE/GED Courseware Collection and Implementation

CONTACT : Ms. Margaret Welliver
State College Area School District
131 West Nittany Avenue
State College, PA 16801
(814) 231-1061

FUNDING : \$4,962

- OBJECTIVES:
1. To evaluate K-12 courseware for specific use in ABE/GED instruction.
 2. To access and evaluate courseware designed specifically for use in ABE/GED skills development.
 3. To produce a guide of reviewed courseware which is appropriate for ABE/GED basic skills instruction.
 4. To conduct an in-service training session for instructors.

PRODUCT : Courseware guide will be available through the State clearinghouse.

COMP-29

TITLE : Finalize Development of Computerized Instructional Management System for Adult Education Courses

CONTACT : Mr. Carl Medlin
Adult Education Director
815 Elmwood Avenue
Columbia, SC 29201
(803) 733-6204

FUNDING : \$3,100

YEAR : 2nd of 2 years

- OBJECTIVES:
- Complete instructional management system for academic courses in English, math, science, social studies and basic education.

PRODUCT : A comprehensive computer management system for adult education.

COMP-30

TITLE : Computer Literacy for Adult Education Teachers, Students and the Community

CONTACT : Ms. Dorothy Murphree
Adult Education, Director
Florence, SC 29501
(803) 665-7673

FUNDING : \$5,997

YEAR : 3rd of 3 years

- OBJECTIVES:
1. Continue to review and evaluate existing software for GED preparation programs and determine their suitability for adult students.
 2. Secure software for ABE students, particularly at levels 4 through 8, review and evaluate their effectiveness with an ABE class.
 3. Offer four (4) self-improvement computer awareness courses for adults.

PRODUCT : Printouts of the software review package.

COMP-31

TITLE : Adult Success Through Computer Assisted Instruction
CONTACT : Ms. Linda Jacobus
Lexington Vocational Center
Lexington, SC 29072
(803) 359-4151
FUNDING : \$3,543
YEAR : 1st year
OBJECTIVES: Develop, use, modify, evaluate materials to help adult students overcome reading and math deficiencies.

COMP-32

TITLE : Individualized Tutorial/Computer Assisted Instruction for Adults with 5-8 Grade Reading Level.
CONTACT : Ms. Sherren Williams
Adult Education Director
384 E. Black Street - Suite A
Rock Hill, SC 29730
FUNDING : \$36,575
YEAR : 2nd year
OBJECTIVES: To provide appropriate tutorial, small group instruction for adults with strong emphasis on 5-8 grade reading level.
PRODUCT : 1. Individual Prescriptive System for adults with 5-8 grade reading level
2. Prescriptive Catalog
3. Test Item Analysis

COMP-33

TITLE : Computer Assisted Instruction for Adult Education: Literacy, Basic, Diploma, GED
CONTACT : Ms. Suzanne Barrineau
Literacy Coordinator
Lexington District Two
W. Columbia, SC 29169
(803) 796-4708
FUNDING : \$33,310
YEAR : 1st year
OBJECTIVES: To provide for individualization of instruction by incorporating computer assisted instruction into all levels of adult education.
PRODUCT : Individualized prescriptive system for adult learners in each of four academic components.

COMP-34

TITLE : Computer Managed Instructional Program
CONTACT : Mr. John R. Dodson
ABE Supervisor
Athens City Schools
Athens, TN 37303
(615) 745-2863
FUNDING : \$3,900
YEAR : 1 year project
OBJECTIVES: To increase math and reading performance levels from one-half to one year gain.

COMP-35

TITLE : Teacher Training in Using Microcomputers and Integrating Computer Literacy in the Adult Education Curriculum
CONTACT : Ms. Nancy Bentley or Mr. Silverio Cuellar, Jr.
Adult Education
Region XX Education Service Center
1314 Hines Avenue
San Antonio, TX 78208
FUNDING : \$45,201
YEAR : 2nd year
OBJECTIVES: To provide a five-day orientation and training in the summer of 1985 to 50 adult educators in the use of microcomputers for teaching basic skills to undereducated adults. Also, to provide technical assistance and training to adult educators in implementing models for integrating computer literacy in the adult education curriculum.

COMP-36

TITLE : Adult Learning Center/Competency-Based Computer-Managed Instructional Program
CONTACT : Ms. Susan Stone
Director
Adult and Community Education
Alpine School District
50 North Center Street
American Fork, Utah 84003
(801) 756-9671
FUNDING : \$14,824
OBJECTIVES: To establish an adult learning center and to continue the development, refinement, and implementation of a competency-based computer managed and technology assisted instructional program for the subjects of math, English, science, and social studies.
PRODUCT : Curriculum

COMP-37

TITLE : Computer Managed and Technology Assisted Instructional Program for Adult Students

CONTACT : Dr. DeeEl Stapley
Director
Adult Vocational, and Secondary Education
Iron County School District
75 North 300 West
Cedar City, UT 84720
(801) 586-6516

FUNDING : \$9,500

OBJECTIVES: To develop and implement an adult learning center in Cedar City, Utah. The learning center will be planned and implemented to utilize computer managed and technology assisted instruction for the subjects of math, English, science, and social studies.

COMP-38

TITLE : Technology Based Learning Stations

CONTACT : Mr. Stan Plewe
Dean, Life Long Learning and Community Services
Dixie College
225 South 700 East
St. George, UT 84770
(801) 673-4811 x289

FUNDING : \$9,500

OBJECTIVES: The purpose of this project is to develop and expand a cooperative adult education program between the Washington County School District and Dixie College.

COMP-39

TITLE : An Experiment in the Use of Computer-Assisted Instructional Materials with Level I ABE Students

CONTACT : Dr. Gene R. Carter
Division Superintendent
Norfolk Public Schools
P.O. Box 1357
Norfolk, VA 23501
(804) 441-2107

FUNDING : \$8,250

YEAR : 1 year project

OBJECTIVES: To screen, select and evaluate CAI materials that are appropriate and effective in assisting the instructor to teach skills in reading, language arts, and mathematics to Level I disadvantaged adult basic education students. These materials will be selected as determined by the instructional needs and educational goals of students.

PRODUCT : Listing of CAI materials.

COMP-40

TITLE : Individualizing Interactive Computer Synthesized Speech
CONTACT : Mrs. Sandra L. Rosenberger
1000 Virginia Avenue
Fairmont, WV 26554
FUNDING : \$4,967
YEAR : 1 year project
OBJECTIVES: 1. To assess methods of developing individualized software
programs for non-readers or low-level readers using
synthesized speech programs.
2. to implement a program using a computer speech synthesizer.

COMP-41

TITLE : Computer Assistance in Learning Mathematics
CONTACT : Jaime Castro
50 Nenadich Street
Mayaguez, P.R. 00708
(809) 832-3518
FUNDING : \$2,974
YEAR : 1 year project
OBJECTIVES: To develop a model for using computers in the teaching of
mathematics to adult students.
PRODUCT : Instructional design and modules.

CORRECTIONAL EDUCATION

COR-1

TITLE : "LNR" (Low-Level and Non-Reader)
CONTACT : Mr. James E. Wilson
J.F. Ingram State Technical College
P.O. Box 209
Deatsville, AL 36022
(205) 285-5177

FUNDING : \$10,719

OBJECTIVES: Project will increase the reading proficiency of each student and prepare incarcerated adults to enter the job market upon release or parole, with marketable skills.

COR-2

TITLE : Developing Life Skills for Residents
CONTACT : Mr. John W. Morton
Clarke County Board of Education
P.O. Box 936
Grove Hill, AL 36451
(205) 275-3255

FUNDING : \$13,500

YEAR : 3 year project

OBJECTIVES: Project will offer institutionalized adults educational experiences in a noninstitutionalized atmosphere through a computer literacy program. Skills will be provided to enable the adults to return to the community and maintain independent living.

COR-3

TITLE : LPCJP-Phase II - Lafayette Parish Jail Project
CONTACT : Mr. Robert Arceneaux
Adult Education Center
18th Street
Lafayette, LA 70501

FUNDING : \$17,633

YEAR : 2nd of 2 years

OBJECTIVES: To continue a successful project designed to prepare prison inmates to serve as peer tutors.

COR-4
TITLE : Evaluation of Computer Courseware for Teaching Survival
Reading in a Correctional Setting
CONTACT : Ms. Eunice N. Askov
Pennsylvania State University
Division of Curriculum and Instruction
University Park, PA 16802
(814) 865-2430
FUNDING : \$5,000
OBJECTIVES: 1. To evaluate the effectiveness of CAI courseware created
in a 1984-85, 310 Special Demonstration Project with
prison inmates reading at or below a fourth grade
reading level.
2. To gather observational data on the use of the course-
ware in order to revise and develop it further.

COR-5
TITLE : "HELP" - Peer Tutoring
CONTACT : Ms. Kathleen Hayes
Adult Academy
Rhode Island College
600 Mt. Pleasant Avenue
Providence, Rhode Island 02908
(401) 456-8287
FUNDING : \$4,656
OBJECTIVES: A program in cooperation with the R.I. Department of
Corrections to provide literacy instruction to persons
in the Adult Correctional Institution by training and
supervising peer tutors.

COR-6
TITLE : Microcomputer Learning Center
CONTACT : Mr. Lloyd E. Stivers
Principal/Coolidge High
South Dakota State Penitentiary
1600 North Drive - Box 911
Sioux Falls, SD 57117-0911
(605) 339-6769
FUNDING : \$2,250
YEAR : 2nd of 2 years
OBJECTIVES: To utilize a system of microcomputer networking to allow
students and staff an opportunity to individualize instruc-
tion and increase motivation. To strengthen the program
of Functional Literacy by involving students in an alterna-
tive and innovative program of learning. To decrease the
drop-out rate of students in the ABE Learning Lab by
providing more staff time and appropriate materials.
PRODUCT : Information and materials on project results.

COR-7

TITLE : Bilingual Vocational Multiservice Center Project

CONTACT : Dr. Ismael Lugo
550 Teniente
Cesar Gonzalez Street
Hato Rey, Puerto Rico 00919
(809) 763-2940

FUNDING : \$26,522

YEAR : 1st of 2 years

OBJECTIVES: To develop a job-related literacy project for selected inmates; to develop a computer training project for secretaries.

PRODUCT : Instructional design and modules.

COUNSELING

COUN-1

TITLE : Adult Career Counseling Project

CONTACT : Ms. Ann Israel
Port Washington Public Schools
99 Campus Drive
Port Washington, NY 11050
(516) 883-4000 x321

FUNDING : \$100,805

YEAR : 3rd of 3 years

OBJECTIVES: Two consecutive three-day workshops will be conducted in upstate and downstate New York to teach processes and skills which will result in the improved delivery of career counseling services. Approximately 60-75 participants will be served. Onsite visits by project personnel will be accomplished on an individual basis.

PRODUCT : Counseling Manual.

COUN-2

TITLE : Student Support Groups

CONTACT : Ms. Rose M. Brandt
The Center for Literacy
3723 Chestnut Street
Philadelphia, PA 9104
(215) 382-3856

FUNDING : \$5,000

OBJECTIVES: The Center will establish student support groups at two sites to serve a minimum of 30 students. Student groups are seen as a vehicle to voice concerns and share solutions to problems, to encourage self-direction in the learning process, and to provide input for ongoing agency program planning and evaluation.

COUN-3

TITLE : Workshop on Counseling and Referral Techniques

CONTACT : Mrs. Billie Chambers
Adult Education
Austin Community College
P.O. Box 2285
Austin, TX 78768
(512) 495-7532

FUNDING : \$30,000

YEAR : 2nd of 2 years

OBJECTIVES: To conduct a one-week workshop to provide training to 50 adult educators on counseling and referral techniques so that they can serve as trainers for local teachers, and to update the Model Referral Guide.

PRODUCT : Model Referral Guide.

DIPLOMA PROGRAMS

DIP-1

TITLE : External Diploma Program Dissemination/Technical Assistance Center
CONTACT : Ms. Joan Abeshouse
Director, Adult Education
11 Allen Road
Norwalk, CT 06852
FUNDING : \$16,755
OBJECTIVES: To establish a State-wide external diploma center at CES, increase awareness of external diploma program, increase the number of sites offering the external diploma model and maintain program quality and consistency State-wide.

DIP-2

TITLE : CBAE Curriculum Development, Orientation and Implementation
CONTACT : Ms. Bette Singer
Brevard Community College
(See Appendix B - Florida)
FUNDING : \$60,000
OBJECTIVES: To adapt or develop competency-based curriculum packages for 38 basic high school subjects.

DIP-3

TITLE : Expansion of Multi-Media in an Open-Entry Social Studies Program
CONTACT : Mr. Don Whitehead
Muncie Area Career Center
2500 North Elgin
Muncie, IN 47303
(317) 747-5257
FUNDING : \$2,988
YEAR : 1 year project
OBJECTIVES: 1. Add a course in advanced government to the social studies course offerings.
2. Add a course in economics to the social studies course offerings.
3. Update course outlines in U.S. History, World History, Psychology, and Sociology.
PRODUCT : Curriculum available through the State Resource Center.

DIP-4

TITLE : External High School Diploma Program

OBJECTIVES: The New York State External High School Diploma Program is an innovative high school credentialing program for adults who have acquired skills through their life experience and can demonstrate these skills through an applied performance assessment system.

CONTACT : Ms. Ilene Clinton
Rensselaer-Columbia-Greene BOCES
97 Industrial Park Road
Troy, NY 12180
(518) 273-2107

FUNDING : \$40,772

The following is an Installation Project

CONTACT : Mr. Joseph Myers and Mr. Michael Gallo
Suffolk III BOCES
Lewis Wilson Technical Center
17 Westminster Avenue
Dix Hills, NY 11746
(516) 667-6000 x300

Michael Gallo
(516) 586-0102

FUNDING : \$9,968

DIP-5

TITLE : A Model Science Curriculum for ABE/GED/AHSD

CONTACT : Ms. Susan Murray
Chemeketa Community College
Salem, OR 97308
(503) 399-5115

FUNDING : \$2,041

OBJECTIVES: To identify eleven science topics and design course objectives, mediated materials and lab projects to complement the eleven topics.

PRODUCT : Eleven 30 minute videotapes, course outlines, lab sheets, eleven home labs, eleven quizzes. To be disseminated to Oregon adult high school programs.

DIP-6

TITLE : Aquidneck Island Adult Learning Center Adult Diploma Program

CONTACT : Mr. Stanley Brown
Newport School Department
Mary Street
Newport, RI 02840
(401) 847-2100

FUNDING : \$7,097

YEAR : 2nd of 2 years

OBJECTIVES: Provides support to allow Newport School Department to establish a diploma program on a combination of earned high school credit, functional competencies, and life experience performance indicators.

DIP-7

TITLE : Adult Diploma Program
CONTACT : Ms. Brenda Dann-Messier
Urban Educational Center
126 Somerset Street
Providence, RI 02907
(401) 456-8185
FUNDING : \$9,312
YEAR : 1 year project
OBJECTIVES: An alternative high school diploma program which focuses on urban adults age 18 and over who want to attend a post secondary educational program. The goals are to enable adults to earn a diploma and strengthen their academic skills to the level where they can successfully complete an introductory level college course.

DIP-8

TITLE : Implementation of Modifications for the Texas Adult Education Competency-Based High School Diploma Program
CONTACT : Dr. Adriana Barrera
Adult Education
Austin Community College
P.O. Box 2285
Austin, TX 78768
(512) 495-7532
FUNDING : \$30,000
YEAR : 2nd of 2 years
OBJECTIVES: To provide training and technical assistance to adult education programs in implementing CBHSD modifications.

DIP-9

TITLE : Cooperative Action
CONTACT : Dr. Angel L. Reyes
P.O. Box 10457
Caparra Heights Station
Puerto Rico 00922
(809) 781-0107
FUNDING : \$37,533
YEAR : 1 year project
OBJECTIVES: To incorporate cooperative skills into a diploma program.
PRODUCT : Instructional design and modules.

DISABLED ADULTS

DA-1

TITLE : ABE Services for Mentally Retarded Adults

CONTACT : Dr. Eddie Johnson
Stillman College
P.O. Box 1490
3600 15th Street
Tuscaloosa, AL 35404
(205) 349-4240 x231

FUNDING : \$12,500

OBJECTIVES: Project will provide classes for forty adults who are mentally retarded. Instructional materials and techniques will be developed and distributed to ABE instructors State-wide.

PRODUCT : Instructional materials.

DA-2

TITLE : Materials for Teaching Sensory Impaired Adults

CONTACT : Mr. Bill Apple
Alabama Institute for Deaf and Blind
P.O. Box 698
Talladega, AL 35160
(205) 362-1500

FUNDING : \$13,400

OBJECTIVES: Project will develop innovative aids, materials, and techniques for use in instructing sensory impaired ABE Students in LIFE modules for "Legal Rights and Responsibilities and Occupational Knowledge.

DA-3

TITLE : Adult Basic Education

CONTACT : Ms. Nancy J. Pollock
Adult Basic Education Specialist
Gallaudet College
800 Florida Avenue, N.E.
Washington, D.C. 20002
(202) 651-5649

FUNDING : \$35,458

OBJECTIVES: To provide ABE evening classes, including instruction in English, mathematics, sign language and survival skills to help individuals function more successfully on the job and in social situations.

DA-4

TITLE : Learning Disabled Adult Night School Program
CONTACT : Ms. Janet Shrock
Director, Adult Night School Program
The Lab School of Washington
4759 Reservoir Road, N.W.
Washington, DC 20007
(202) 965-6600

FUNDING : \$7,000

OBJECTIVES: To provide L.D. adults with academic programs to overcome their learning disabilities in reading, writing, and communications; social activities to reinforce their academic accomplishment; and individual counseling services for academic improvement, socialization and career job advancement. To assist L.D. adults lacking their GED.

DA-5

TITLE : Learning Activities and Materials for Exceptional Adults
CONTACT : Ms. Betsy Aronsson
Leon County Schools
(See Appendix B - Florida)

FUNDING : \$15,000

OBJECTIVES: To develop and implement curriculum materials to be used with handicapped adult basic education students.

PRODUCT : Curriculum materials.

DA-6

TITLE : DYSLEXIA! The Reading, Writing, and Oral Language Partnership

CONTACT : Ms. Eloise Trent
Hillsborough County Schools
(See Appendix B - Florida)

FUNDING : \$4,500

OBJECTIVES: To train eight teachers in the special techniques involved in teaching adults with dyslexia, and to utilize those teachers as resources to provide training for additional teachers in 4 counties.

DA-7

TITLE : Computer Assisted Teaching Comparisons With Handi-capped-2 (CATCH 2)

CONTACT : Ms. JoDell K. Main
Southeastern Indiana Vocational School
P.O. Box 156
Versailles, IN 47042
(812) 689-6730

FUNDING : \$2,500

YEAR : 1 year project

OBJECTIVES: 1. Teachers will acquire skills in computer assisted instruction, computer managed instruction and management and integration of CAI.
2. The staff will select Level 1 Phase 2 materials in math and reading for the project.
3. The staff will initiate study of expansion of CAI to the State Hospital ABE class site.

DA-8

TITLE : INVEST: Independence Through Educational and Vocational Skills Training

CONTACT : Ms. Sandra Neumann
Eagleville Hospital
100 Eagleville Road
Eagleville, PA 19408
(215) 539-6000

FUNDING : \$4,385

OBJECTIVES: 1. To develop a job file reflecting area employment opportunities.
2. To catalog and cross reference all appropriate instructional material.
3. To establish an IEPV Workshop in which Individual Vocational and Educational Plans are developed for each student.

PRODUCT : A job file.

DA-9

TITLE : LISTENING TO YOU...LISTENING TO ME: A Developmental Listening Program for Adults

CONTACT : Mr. Scott Selkowitz
Southeast Pennsylvania Rehabilitation Center of Elwyn Institutes
111 Elwyn Road
Elwyn, PA 19063
(215) 358-6696

FUNDING : \$18,896

OBJECTIVES: 1. To produce a series of developmental listening materials for adults: cassette tapes, an instructor's manual, applicable worksheets.
2. To design a complete package of program materials to develop component skills listening: perception, sequencing, comprehension, memory/storage, retrieval and recall, and analysis and interpretation of information presented.

PRODUCT : Curriculum

DA-10

TITLE : Curriculum Guide for Electronic Voting

CONTACT : Ms. Joan Y. Leopold
Harrisburg State Hospital
Pouch A
Harrisburg, PA 17105-1300
(717) 257-7561

FUNDING : \$2,600

OBJECTIVES: 1. To increase the skills of the residents of
Harrisburg State Hospital in the area of voter
education using the new electronic voting machine.
2. To produce a curriculum guide for electronic
voting.

PRODUCT : Curriculum Guide.

DA-11

TITLE : Project REACH - The Level I LD Student at the Community
College Campus

CONTACT : Mr. Donald S. Bruno
Division Superintendent
Newport News Public Schools
P.O. Box 6130
Newport News, VA 23606
(804) 599-8600

FUNDING : \$24,300

OBJECTIVES: Project will recruit, enroll, and provide ABE instruction
to Level I LD adults on the local college campus. The
attempt to locate these students on the college campus for
an ABE class will serve two major purposes: to attract
Level I LD students who might be interested in the status
of being on the campus; and secondly, to maintain the
motivation of the students to achieve since they will
observe other adults participating in an educational
program.

DISSEMINATION

DIS-1

TITLE : Communique: The newsletter for Adult Education in Arizona
CONTACT : Ms. Rene X. Diaz
Phoenix Union High School
Adult Basic Education Division
525 North 7th Street
Phoenix, AZ 85004
(602) 257-3182
FUNDING : \$10,600
OBJECTIVES: To continue to publish a statewide newsletter for Adult Education Programs in Arizona with pertinent information on funding sources, legislative information, workshops, conference and materials development.
PRODUCT : Newsletter

DIS-2

TITLE : Dissemination Network for Adult Education (DNAE)
CONTACT : Ms. Jane Zinner, ACSA
1575 Old Bayshore Highway
Burlingame, CA 94010
(415) 692-2956
FUNDING : \$230,000
OBJECTIVES: 1. To identify exemplary instructional strategies and/or products relevant to the field of adult education.
2. To aid in the dissemination and adoption of these exemplary instructional strategies and/or products.
3. To identify and disseminate information regarding copyrighted material relevant to adult education.
PRODUCT : 2 catalogs of exemplary programs; 2 publications brochures; 5 newsletters; 4 technical assistance workshops; 1 ESL notebook; 6 ESL teacher institutes.

DIS-3

TITLE : Mini Grant Awards
CONTACT : Mr. Richard Stiles
310 Coordinator
Adult Program Services Unit
State Department of Education
721 Capitol Mall
Sacramento, CA 95814
(916) 322-2175
FUNDING : \$240,000
OBJECTIVES: California has funded over 130 mini grants to local ABE and ESL programs to implement or develop innovations in areas such as CASAS, life skills curricula, vocational ESL, computer-assisted ABE, parent education and staff development.

DIS-4

TITLE : Adult and Community Education Diffusion Network

CONTACT : Ms. Muriel Medina
Florida State University
(See Appendix B - Florida)

FUNDING : \$80,000

OBJECTIVES: To develop a diffusion network to evaluate, identify and distribute exemplary processes and products which may be used to improve adult education programs in Florida. The agency will classify and catalog processes and products and will operate a toll-free telephone number to provide immediate response to inquiries. A newsletter will be used to link local programs to the state office and to each other.

PRODUCT : Newsletter

DIS-5

TITLE : Adult Education Consortium

CONTACT : (See Appendix B - Idaho)

FUNDING : \$3,500

OBJECTIVES: Idaho's share of the Region X Adult Education Consortium. To publish a quarterly newsletter, provides program coordination, evaluation, and conference assistance.

DIS-6

TITLE : Indiana Adult Education Resource Center
 CONTACT : Timmie Steinbruegge
 Director, Indiana Adult Education Resource Center
 Arsenal Technical High School
 Arsenal Building, Room 6
 1500 East Michigan Street
 Indianapolis, IN 46201
 (317) 266-4850

FUNDING : \$113,400

OBJECTIVES: To establish an adult education resource center. Center will provide various types of professional services for persons employed in adult basic and adult secondary education programs including instructors, paraprofessionals, administrators, and counselors. Among the key services to be provided are: a central computerized clearinghouse, regional training sessions and six regional advisory councils.

DIS-7

TITLE : Kansas Adult Educator
 CONTACT : Ms. Marsha Wunderly
 Ft. Scott Community College
 2108 S. Horton
 Ft. Scott, KS 66701

FUNDING : \$1,000

YEAR : 2nd of 3 years

OBJECTIVES: Project will develop a state-wide communications network through publication of a staff development oriented newsletter.

PRODUCT : Newsletter

DIS-8

TITLE : 42 Literacy Mini Grants
 CONTACT : Ms. Kathy Esposito
 Kentucky Department of Education
 Capital Plaza Tower
 Frankfort, KY 40601

FUNDING : \$152,567

OBJECTIVES: 1. To train volunteers and coordinate resources for adult literacy instruction.
 2. Field test a national model literacy program in local communities.

DIS-9

TITLE : Judicial Alternative: Adult Education or Jail-Phase I
CONTACT : Ms. Mary R. Dickerson
Director
2438 Woodland Ridge Boulevard
Baton Rouge, LA 70816
FUNDING : \$14,441
YEAR : 1 year project
OBJECTIVES: To develop a handbok of adult education services to be used by the judicial community to assist them in making sentencing decisions.
PRODUCT : Handbook

DIS-10

TITLE : Newsletters for Adult Education
CONTACT : Ms. Alma Jo Rayburn
Itawamba Junior College
653 Eason Boulevard
Tupelo, MS 38801
(601) 842-5621
FUNDING : \$2,319
YEAR : 1 year project
OBJECTIVES: To develop and disseminate a newsletter for ABE/GED teachers, supervisors and other adult educators in Mississippi.
PRODUCT : Newsletter

DIS-11

TITLE : Resource Network
CONTACT : Dr. Eric Strohmeyer
Dean of Department of Educational Services
Montana State University
Bozeman, MT 59717
(406) 994-4731
FUNDING : \$39, 562
YEAR : 2nd of 3 years
OBJECTIVES: 1. To increase adult education awareness of instructional materials, consultants, research and development activities and other educational resources.
2. To improve systematically communications among adult education programs, state education agencies and institutions of higher education.

DIS-12

TITLE : The Adult Basic Education Newsletter
CONTACT : Dr. Jane Hunter
Nebraska Western College
Supervisor, Adult Basic Education
1601 East 27th Street, N.E.
Scottsbluff, NE 69361
(308) 635-3606

FUNDING : \$5,000

OBJECTIVES: 1. Provide up-to-date information to all ABE Personnel in Nebraska.
2. Provide information on new and useful study materials to all ABE personnel in Nebraska.
3. Provide a forum for new teaching techniques.

PRODUCT : Newsletter

DIS-13

NEW YORK STATE MINI GRANTS

Mini-Grants are intended to improve, adapt, or disseminate methods of instruction for adults in basic education.

TITLE : Curriculum Development: Reading Comprehension in the Content Areas

OBJECTIVES: To provide instruction in the content areas by developing a multi-reading level curriculum in history, government and politics.

FUNDING : \$500, each project

CONTACT : Ms. Mae Dick
New York City Technical College
300 Jay Street, M507
Brooklyn, NY 11201
(718) 643-2666

TITLE : Cooperation of Business and Industry with Able Program

OBJECTIVES: Employed individuals without a high school diploma have the opportunity to visit personnel offices at local industries and businesses where information regarding ABE/GED programs is distributed.

CONTACT : Mr. Richard Rivers
Cattaraugus-Allegany-Erie-Wyoming BOCES
Box 424 B, Windfall Road
Olean, NY 14760
(716) 372-8293

TITLE : Learning English for Asians LEAP Program

OBJECTIVES: This program will continue through June 1986, serving a total of over 120 immigrants. The purchase of video equipment as a teaching/learning supplement will improve language development by introducing natural language and cultural information audio-visually.

CONTACT : Mr. Yatsen Chan
Chinatown Planning Council, Inc.
13 Elizabeth Street
New York, NY 10002
(212) 966-3822

TITLE : Spanish/English Bilingual Literacy Curriculum
OBJECTIVES: To produce a pamphlet, giving essential characteristics of the curriculum for adults whose Spanish reading levels fall below the fifth grade level, and giving the objectives for levels 0-2.9. and 3-4.9.
CONTACT : Mr. Charles E. Cairns
Queens College of CUNY
Flushing, NY 11367
(718) 520-7161

TITLE : Tutor Recruitment through Metro-Bus Advertising
OBJECTIVES: Reading tutors for adults with a fifth grade reading level or less are recruited by means of paid advertisement space on the Metro-Bus system.
CONTACT : Ms. Carolyn Gromer
Lit. Vol. of Buffalo & Erie County
49 Linwood Avenue
Buffalo, NY 14209
(716) 882-7323

TITLE : Riverside ESL Electives Project
OBJECTIVES: One and one-half hour elective classes (other than English) will be offered one to three afternoons a week, allowing ESL students to practice the English they are already learning by exploring other subjects of interest.
CONTACT : Mr. Jim Roth
Riverside Adult Learning Center
490 Riverside Drive
New York, NY 10027
(212) 222-5900

TITLE : Adult Basic Education Library Development
OBJECTIVES: Program will provide instruction in the use of a variety of library services. A group of teachers and librarians will select the appropriate resources to be utilized for the program, and instruction will be provided by a certified CSD School Library Media Specialist.
CONTACT : Ms. Claire Miles
Rochester City School District
Alternative Learning Center
54 Oakman Street
Rochester, NY 14608
(716) 262-3110

TITLE : Teaching Writing Using a Word Processor
OBJECTIVES: The use of microcomputer word processing software will be implemented as a means of encouraging GED students to strengthen their writing skills in preparation for the new GED writing requirements.
CONTACT : Ms. Elizabeth Durocher and Nancy Chorba
St. Lawrence-Lewis BOCES
Seaway Area Tech Center
P.O. Box 310
Norwood, NY 13668
(315) 393-2000

TITLE : Effect of Computer Assisted Instruction on a Rural High School Equivalency Program
OBJECTIVES: Project will compile data to measure the impact of Computer Assisted Instruction on adult students. Attention will be given to attendance, pretest achievement and final GED test scores.
CONTACT : Mr. Patrick Reidy
Waverly High School
1 Frederick Street
Waverly, NY 14892
(607) 565-8101

TITLE : Orienting Adult Learners to Higher Education
OBJECTIVES: Workshops will facilitate the entrance of qualified students into higher education. Students will be introduced to the meaning of postsecondary education, and will be presented with a series of pre-orientation workshops designed to expose students to prerequisite skills.
CONTACT : Ms. Betty Robinson
White Plains City School District
Rochambeau School
228 Fisher Avenue
White Plains, NY 10606
(914) 997-2361

DIS-14
TITLE : WHAT'S THE BUZZ? - Pennsylvania's Adult Basic Education
Newsletter
CONTACT : Mr. David W. Fluke
Adult Education Linkage Services
Box 214
Troy, PA 16947
(717) 596-3474
FUNDING : \$20,360
OBJECTIVES: What's the Buzz? -- Pennsylvania's Adult Basic Education
Newsletter will be a monthly publication mailed to adult
basic education friends and practitioners ten (10) times a
year.
PRODUCT : Newsletter.

DIS-15
TITLE : THE RIGHT STEP - ABE Success Stories
CONTACT : Mr. Henry Pilker
School District of the City of Erie
Adult Educational Learning Center
3325 Cherry Street
Erie, PA 16508
(814) 871-6656
FUNDING : \$12,166
OBJECTIVES: To prepare a booklet containing the success stories
of the ten (10) finalists in Pennsylvania's Out-
standing Adult Student of the Year competition.
Students will be interviewed and photographed for the
success stories booklet; copy will be prepared; and
the booklet will be printed and distributed.
PRODUCT : Success Stories booklet will be available through the
State clearinghouse.

DIS-16
TITLE : Focus on Program Management
CONTACT : Ms. Sherry Royce
Royce and Royce
1938 Crooked Oak Drive
Lancaster, PA 17601
(717) 569-1663
FUNDING : \$5,000
OBJECTIVES: 1. To conduct a panel review of Pennsylvania's 310
materials dealing with program management.
2. To publish three FOCUS bulletins reviewing
exemplary 310 resources in this area.
PRODUCT : Bulletins will be available through the State
clearinghouse.

DIS-17

TITLE : ADVANCE: The Adult Education Clearinghouse
CONTACT : Ms. Doris Epler
State Library of Pennsylvania
PDE Resource Center
333 Market Street
Harrisburg, PA 17126-0333
(717) 783-9541
FUNDING : \$54,496
OBJECTIVES: The PDE Resource Center will operate a statewide ABE resource service known as Advance. Advance will provide access to a specialized collection of materials, offer online database searching services, disseminate information about new materials, maintain the collection of 310 final reports and products, and present staff development workshops.
PRODUCT : Abstract booklet will be available through the State clearinghouse.

DIS-18

TITLE : Literacy Newsletter
CONTACT : Ms. Carol Ergenbright
Volunteer Literacy Coordinator
Blount Co. Schools
Maryville, TN 37801
(615) 984-1212
FUNDING : \$6,863
OBJECTIVES: To produce a Literacy Newsletter to share knowledge and experience.
PRODUCT : Newsletter to be mailed to 36 volunteer literacy coordinators

DIS-19

TITLE : Statewide ABE Newsletter
CONTACT : Mr. Kenneth M. Moffett
Director, Special Programs
Elizabethton City Schools
Elizabethton, TN 37643
(615) 542-4631
FUNDING : \$21,549
OBJECTIVES: To develop a statewide ABE newsletter monthly for 8 months.
PRODUCT : ABE Newsletter

DIS-20

TITLE : Texas Renewal Education Network Dissemination System
(TRENDS)
CONTACT : Ms. Anna Peterson
Region II Education Service Center
209 North Water Street
Corpus Christi, TX 78401
(512) 883-9288
FUNDING : \$68,000
OBJECTIVES: 1. Identify, analyze, and catalog resources to be
disseminated to adult educators.
PRODUCT : Newsletter, abstracts, and teacher-made materials.

DIS-21

TITLE : Adult Education Newsletter
CONTACT : Dr. Robert R. Spillane
Division Superintendent
Fairfax County Public Schools
10700 Page Avenue
Fairfax, VA 22030
(703) 691-2631
FUNDING : \$29,900
YEAR : 1 year project
OBJECTIVES: To provide a forum for Adult Education personnel in the
Commonwealth to share instructional, supervisory, and
administrative ideas. It also provides a mechanism
whereby the other 310 projects can keep the practitioners
in the State abreast of their progress.

This newsletter is used in part to satisfy the Federal
regulation requiring dissemination of 310 project
activities.

PRODUCT : 6 Newsletters.

DIS-22

TITLE : Adult Education Dissemination Conference
CONTACT : Dr. Frank P. Tota
Division Superintendent
Roanoke City Public Schools
P.O. Box 13145
Roanoke, VA 24031
(703) 981-2381
FUNDING : \$31,500
YEAR : 1 year project
OBJECTIVES: The conference will provide ABE personnel with exposure
to projects being implemented throughout the State,
and to new approaches in the field. It is expected
that many of the projects and/or approaches will be
replicated/adapted in local ABE programs Statewide
and that new areas of investigation will be explored.

DIS-23

TITLE : Report on Findings in Research on Adult Basic Education
CONTACT : Dr. Delight Willing
Renton Voc-Tech Institute
3000 NE Fourth Street
Renton, WA 98055
FUNDING : \$8,000
OBJECTIVES: To identify and report on recent findings in research on learning relevant to adult basic education.
PRODUCT : Plan for broader adoption or dissemination: Committee will screen final product for distribution. Project will be housed in resource library at Highline Community College.

EMPLOYABILITY

EMP-1

TITLE : Triple "R" Project
CONTACT : Ms. Gloria Smith
Decatur City Schools
302 Fourth Avenue, N.E.
Decatur, AL 35601
(205) 350-5625

FUNDING : \$14,000

OBJECTIVES: Project will employ an ABE representative to link ABE to Industry. It will survey ten industries as to feasibility of ABE in their industries.

EMP-2

TITLE : Basic Education for Employees: A Business/Education Partnership

CONTACT : Mrs. Mary T. Vick
Highland Community College
Pearl City Road
Freeport, IL 61032
(815) 235-6121

FUNDING : \$15,300

YEAR : 1 year project

OBJECTIVES: To develop and test a basic education, business/education partnership in the college area to demonstrate means whereby employees and potential employees may be provided basic education services.

PRODUCT : A report, including guidance for the implementation of similar programs in other settings. The comprehensive report will be available on a cost-recovery basis.

EMP-3

TITLE : Business and Community Kompact (BANK)

CONTACT : Mr. Kenneth Woodruff
Portage Township Schools
5391 Central Avenue
Portage, IN 46368
(219) 762-6113

FUNDING : \$2,000

YEAR : 1 year project

OBJECTIVES: To initiate a strategy of direct mailings, follow-up telephone calls, and personal contacts to local businesses. To make more businesses aware of the local ABE program, literacy coalition, and their desire to serve the under-educated employee.

EMP-4

TITLE : Linking Business and Industry with Adult Basic Education
CONTACT : Ms. Mary Ray Oaken
P.O. Box 327
Cadiz, KY 42211

FUNDING : \$31,000

OBJECTIVES: 1. Develop programs to demonstrate cooperative models of linkage of adult programs and the private sector.
2. Establish a task force of business leaders, lay citizens, and adult educators with the purpose of producing a plan for enhancing the basic skills of Kentucky's workforce.

EMP-5

TITLE : Job Club
Employability Assessment Program for Welfare Recipients
OBJECTIVES: To provide unemployed adult students with training in job seeking competencies. Interviewing and telephone skills are taught as a means to solicit information and build self confidence. Recruitment and planning are accomplished cooperatively with the Department of Social Services.

CONTACT : Ms. Betty Robinson
White Plains City School District
Rochambeau School
228 Fisher Avenue
White Plains, NY 10606
(914) 997-2361

FUNDING : \$10,000

The following are Installation Projects:

CONTACT : Ms. Anne Smith
Broome-Delaware-Tioga BOCES
421 Upper Glenwood Road
Binghamton, NY 13905
(607) 798-8831

FUNDING : \$5,000

CONTACT : Mr. Richard Eichelberger
Cheektowaga-Maryvale U.F.S.D.
1050 Maryvale Drive
Cheektowaga, NY 14225
(716) 631-9630

FUNDING : \$5,000

CONTACT : Mr. Duane Rupert
Greece Central School District
P.O. Box 300
North Greece, NY 14515
(716) 225-4410, x290

FUNDING : \$5,000

CONTACT : Mr. David Dudgeon
 Herkimer County BOCES
 Herkimer, NY 13350
 (315) 867-2000

FUNDING : \$5,331

CONTACT : Ms. Ilene Clenton
 Rensselaer-Columbia-Greene BOCES
 97 Industrial Park Road
 Troy, NY 12180
 (518) 273-2107

FUNDING : \$5,000

EMP-6

TITLE : Project Next Step

CONTACT : Mr. David P. Karl
 Lancaster-Lebanon Intermediate Unit
 1110 Enterprise Road
 East Petersburg, PA 17520
 (717) 569-7331

FUNDING : \$4,992

OBJECTIVES: 1. To develop a questionnaire to pinpoint specific career/employment concerns of pre-GED students.
 2. To identify forty (40) pre-GED students needing such services.
 3. To gather a collection of resources for use in career/employment guidance.
 4. To collect a packet of materials specific to students concerns, for their personal use.

PRODUCT : Survey questionnaire, bibliography, and packet of student materials will be available through the State clearinghouse.

EMP-7

TITLE : Educational and Vocational Opportunities for ABE/GED Students in York County

CONTACT : Mr. Robert G. Piatt
 Lincoln Intermediate Unit
 P.O. Box 70
 New Oxford, PA 17350
 (717) 624-4616

FUNDING : \$3,081

OBJECTIVES: To ascertain all current educational, vocational, and employment opportunities available in York County.

PRODUCT : Directory will be available through the State clearinghouse.

EMP-8

TITLE : Refine, Retain, Renew Employability Skills for Special Learners

CONTACT : Ms. Margaret Welliver
State College Area School District
131 West Nittany Avenue
State College, PA 16801
(814) 231-1061

FUNDING : \$4,998

OBJECTIVES: 1. To develop a comprehensive pre-employment and training program to promote continuing vocational, personal, and academic education for adult students with special needs.
2. To contact a variety of local, State, and Federal agencies to generate a list of referrals.

PRODUCT : Five mini-modules will be available through the State clearinghouse.

EMP-9.

TITLE : Career Exploration Experiences for ABE Students

CONTACT : Dr. Lois Harrison-Jones
Division Superintendent
Richmond City Public Schools
301 North 9th Street
Richmond, VA 23219
(804) 780-5301

FUNDING : \$17,716

YEAR : 1 year project

OBJECTIVES: Project will provide vocational and academic assessment, basic skills classes, workshops, and site visits, pertinent job information, job readiness training, and job placement services.

EMP-10

TITLE : Virginia Beach Public Schools Classified Personnel ABE Program

CONTACT : Dr. E.E. Brickwell
Division Superintendent
Virginia Beach City Public Schools
P.O. Box 6038
Virginia Beach, VA 23451-0038
(804) 427-4326

FUNDING : \$12,000

YEAR : 1 year project

OBJECTIVES: To provide adult basic education for classified employees of the Virginia Beach school system who function below the fourth-grade level in the areas of reading and mathematics. The program will result in the development of a job-related ABE program that will improve employee reading and math skills. In addition, the program will serve as a model for job-related ABE programs in local business and industries.

EMP-11

TITLE : A Custom Designed Occupational Information System
 CONTACT : Dr. Dale Green
 Associate Dean of Instruction
 Ft. Steilacoom Community College
 9401 Farwest Drive, S.W.
 Tacoma, WA 98498
 (206) 965-6500

FUNDING : \$14,749

OBJECTIVES: To assist the under-educated adult to enter the world of work or to improve job knowledge and opportunities. Project will take existing materials and prepare a modified data base and new accessing strategy at an appropriate reading level for ABE students.

PRODUCT : Occupational information system which will utilize delivery system available in most ABE programs throughout the State of Washington.

EMP-12

TITLE : Small Business Development
 CONTACT : Mr. Carlos E. Soto
 P.O. Box 7035
 Caguas, PR 00626
 (809) 746-6294

FUNDING : \$4,372

OBJECTIVES: To identify business potentialities of 20 selected students. To help them develop small businesses, and to teach them job-related English.

PRODUCT : Instructional design and modules.

EMP-13

TITLE : Community Impact Project
 CONTACT : Reverend Pablo J. Rivera
 P.O. Box 7843
 Barrio Obrero Station
 Santurce, PR 00916
 (809) 751-5672

FUNDING : \$22,244

YEAR : 1 year project

OBJECTIVES: 1. To develop a literacy project for two poverty pocket areas in Barrio Obrero.
 2. To incorporate job-related skills in the curriculum.
 3. To up-grade academic achievement of about 40 diploma program candidates.

ENGLISH AS A SECOND LANGUAGE

ESL - 1

TITLE : ESL Literacy Materials and Training for Beginners
 CONTACT : Ms. Rene X. Diaz
 Phoenix Union High School
 Adult Basic Education Division
 525 North 7th Street
 Phoenix, AZ 85004
 (602) 257-3182

FUNDING : \$14,977
 YEAR : 1 year project

OBJECTIVES: A reading expert will design and prepare reading placement tests, skills and lessons, field test materials, and train ABE/ESL teachers throughout Arizona.

PRODUCT : Printed materials and lessons for teaching ESL students. Three workshops will be given and printed material will be distributed.

ESL-2

TITLE : Revision of Practical ESL Teaching Materials
 CONTACT : Ms. Rene X. Diaz
 Phoenix Union High School
 525 North 7th Street
 Phoenix, AZ 85004
 (602) 257-3182

FUNDING : \$2,092
 YEAR : 1 year project

OBJECTIVES: To revise and reprint A Practical Manual for Teaching Adults English as a Second Language.

PRODUCT : ESL Manual - workshops will be given around Arizona to assure use of materials.

ESL-3

TITLE : ESL Literacy
 CONTACT : Mr. Greg Hart
 Pima County Adult Education
 131 West Congress Room 540
 Tucson, AZ 85701
 (602) 792-8695

FUNDING : \$4,300
 YEAR : 1 year project

OBJECTIVES: To conduct a demonstration class for acquisition and development of materials and curriculum for teaching non-literate and low-level-literate students.

PRODUCT : Sample curriculum. Disseminate material to other adult education programs in Arizona.

ESL-4

TITLE : Handbook of Effective Lesson Plans (HELP) a Resource Guide for ESL Teachers

CONTACT : Mr. Greg Hart
Pima County Adult Education
131 West Congress Room 540
Tucson, AZ 85701
(602) 792-8695

FUNDING : \$6,000

YEAR : 1 year project

OBJECTIVES: A handbook of teacher prepared lessons following a specific format and easy access, with no further input necessary. Lessons will be prepared by ESL teachers.

PRODUCT : Handbook. Dissemination to all programs throughout the State.

ESL-5

TITLE : Vocational ESL (VESL)

CONTACT : Mr. Greg Hart
Pima County Adult Education
131 West congress Room 540
Tucson, AZ 85701
(602) 792-8695

FUNDING : \$7,500

FUNDING : 2nd of 2 years

OBJECTIVES: Eight relevant VESL software programs will be identified and field tested for cataloging in VESL library.

PRODUCT : Eight Software programs "Open House" and one-to-one inservice training sessions will be provided for adult educators in the State. VESL handbook and prepared visuals will be disseminated Statewide.

ESL-6

TITLE : ESL: Beyond the Books

CONTACT : Mr. Bill Armstrong
Leon County Schools
(See Appendix B - Florida)

FUNDING : \$13,000

OBJECTIVES: To provide ESL students the opportunity to use their English language training in a controlled setting outside the classroom.

ESL-7

TITLE : Job Site Project

CONTACT : Mr. Ron Froman
Orange County Schools
(See Appendix B - Florida)

FUNDING : \$19,000

OBJECTIVES: To implement a project in conjunction with local business and industries which will enable limited-English-proficient employees to learn the basic English, literacy and/or mathematics skills needed to retain or advance in their employment.

ESL-8

TITLE : Training Kit for Teaching Competency Based ESL
CONTACT : Ms. Anne Mock
Palm Beach County Schools
(See Appendix B - Florida)
FUNDING : \$9,500
OBJECTIVES: To develop a process by which ESL teachers can be trained individually or in small groups with a minimum of supervision. The kit will be field tested in the adult education program.
PRODUCT : A training kit for teaching competency-based ESL.

ESL-9

TITLE : Audio Tape Library
CONTACT : Dr. Kenneth E. Miller
Burris-Ball State School Corporation
2000 University Avenue
Muncie, IN 47306
(317) 285-1131
FUNDING : \$2,500
YEAR : 1 year project
OBJECTIVES: To provide the opportunity for ESL students in satellite sites to improve oral comprehension in real life situations at the beginning, intermediate, and advanced levels. To provide first-hand information about available social services to ABE students in the remote classroom.

ESL-10

TITLE : ESL Literacy Project
CONTACT : Sally Waldron
Director
Community Learning Center
614 Massachusetts Avenue
Cambridge, MA 02139
(617) 547-1589
FUNDING : \$29,823
YEAR : 1st of 2 years
OBJECTIVES: To develop and implement a comprehensive model program for assessing and teaching ESL literacy for a transition to successful participation in ABE/ESL programs. To identify and provide remediation for low-literacy ESL students who are learning disabled as well as for those students who are simply illiterate.
PRODUCT : - An assessment/diagnostic instrument - CLASS
- The Learner's Literacy Profile - LLP
- An Outreach/Recruitment Guide
- A Techniques Manual
Products will be disseminated via workshops and State-wide mailings.

ESL-11

TITLE : Scituate Adult Evening School/Cape Verdean ESL
CONTACT : Mr. Paul Hoss
Scituate Public Schools
Cushing Highway
Scituate, MA 02066
(617) 545-6700
FUNDING : \$10,450
YEAR : 1 year project
OBJECTIVES: 1. To provide an ESL course for Cape Verdean adults with little or no previous experience in English.
2. To prepare participants to learn English writing skills through the use of word processors.
3. To prepare participants to contribute one page of community news per month to the local newspaper.

ESL-12

TITLE : ESL/ABE Student Kit for Migrant Workers
CONTACT : Mr. Gerardo Martinez
Center for Human Resources
5530 Wisconsin Avenue
Chevy Chase, MD 20815
(301) 654-2550
FUNDING : \$3,000
OBJECTIVES: To develop an ESL/ABE student kit for migrant workers.
PRODUCT : Student handbook.

ESL-13

TITLE : ESL Program at Granite State Packing
CONTACT : Ms. Robin T. Glynn
New England Farm Workers' Council
922 Elm Street - Room 301
Manchester, NH 03101
(800) 562-3848
FUNDING : \$8,000
YEAR : 1 year project
OBJECTIVES: To provide on-site ESL services to employees at local industry. To utilize private, not-for-profit agency to provide services.

ESL-14

TITLE : English as a Second Language (ESL) Teacher Training
CONTACT : Dr. Mark Walsh
Continuing Education
Texas A&I University
Kingsville, TX 78363
(512) 595-2861
FUNDING : \$24,263
YEAR : 4th year
OBJECTIVES: To conduct a one-week institute to train 50 local adult educators so that they can serve as trainers for adult education ESL teachers.

ESL-15

TITLE : Assessment System for Adult English as a Second Language (ESL) Program
CONTACT : Dr. Robert R. Spillane
Division Superintendent
Fairfax County Public Schools
10700 Page Avenue
Fairfax, VA 22030
(703) 691-2631

FUNDING : \$29,900

YEAR : 1 year project

OBJECTIVES: Project will enable the Fairfax County Program to adopt the California Adult Student Assessment System (CASAS) to provide essential management information for program related decisions and program development. This competency-based assessment system will facilitate student placement, monitoring of individual and group progress, and certification of student achievement for approximately 1,000 Limited English Proficient (LEP) adults functioning below the fourth grade level in English. It is expected that the successful Fairfax experience in adopting a student assessment system can be replicated in other Virginia ESL and ABE programs.

ESL-16

TITLE : "Language Arts" Mini-Grant
CONTACT : Mr. Robert Lawrence
Associate Dean of Instruction
Green River Community College
12401 S.E. 320th Street
Auburn, WA 98002
(206) 833-9111

FUNDING : \$300

OBJECTIVES: Learning packets for each concept in language arts will allow students to begin at an appropriate level and progress at their own pace, mastering each concept sequentially.

PRODUCT : A series of learning packets

ESL-17

TITLE : Oral Competencies
CONTACT : Dr. Marie Rosenwasser
North Seattle Community College
9600 College Way North
Seattle, WA 98103
(206) 634-4400

FUNDING : \$10,000

OBJECTIVES: To strengthen relationship with business community and to involve it in persuading ESL students that they must continue to improve their oral skills in order to be employable, trainable, and promotable.

ESL-18

TITLE : American Holidays

CONTACT : Ms. Rachel Hidaka
Seattle Central Community College
1701 Broadway
Seattle, WA 98122
(206) 587-4180

FUNDING : \$3,000

OBJECTIVES: To write nineteen articles specifically target for adult ESL/ABE students at the high intermediate/advanced level (6th to 8th grade reading ability) to be shared throughout Washington State. Covers each holidays history, major customs, who celebrates it and how, and significance in our history.

PRODUCT : Articles available in the Resource Library at Highline Community and distributed to ABE/ESL classes in the State of Washington.

GENERAL EDUCATIONAL DEVELOPMENT

GED-1

TITLE : Regional GED Home Study Program
CONTACT : Mr. Arthur Muldowney
Director, Adult Education
310 Hunting Hill Avenue
Middletown, CT 06457

FUNDING : \$20,000

YEAR : 1st of 2 years

OBJECTIVES: To provide a GED home study program to adults unable to attend regular classes and provide career and academic counseling services.

GED-2

TITLE : Norwich GED Home Study
CONTACT : Mr. Joseph Murphy
Director, Adult Education
Norwich Public Schools
Mahan Drive
Norwich, CT 06360

FUNDING : \$9,806

OBJECTIVES: To provide preservice and inservice training to tutors and directors who will introduce a home study program in their systems.

PRODUCT : Manual/resource book.

GED-3

TITLE : Regional Home Tutorial Program
CONTACT : David Talbot
Director, Adult Education
208 School Street
Putnam, CT 06260

FUNDING : \$20,000

YEAR : 1st of 2 years

OBJECTIVES: Recruit 200 people into the tutorial model, provide academic and vocational assessment, assure that 60% of the enrollees receive a GED.

GED-4

TITLE : Hartford Home Study Tutorial Program
CONTACT : Mr. J.J. Discoll Smith
CREC
599 Matianuck Avenue
Windsor, CT 06095

FUNDING : \$19,081

YEAR : 1st of 2 years

OBJECTIVES: To recruit, test and enroll adults who are in need of GED preparation in a home study tutorial program.

GED-5

TITLE : Operation Alumni: Finding Them, Organizing Them, Making the PAACE Connection

CONTACT : Ms. Tana Reiff
The Message Refinery
P.O. Box 182
Lancaster, PA 17603
(717) 299-0205

FUNDING : \$7,730

OBJECTIVES: 1. To plan, organize and implement a GED Alumni Group.
2. To document the successes of this implementation in terms of recruitment, goals, social and service activities and linkage with PAACE.
3. To produce a 24-page booklet giving practical suggestions for the successful formation of an alumni group.

PRODUCT : Booklet will be available through the State clearinghouse.

GED-6

TITLE : Project Pride: Providing Rural Individuals Delivery of Education

CONTACT : Mr. Thomas F. Stich
Mansfield University
213 Retan Center
Mansfield, PA 16933
(717) 662-4025

FUNDING : \$13,600

OBJECTIVES: To develop a prescriptive course of study for each student through pre-testing and intake interviews and assign him/her to one of the following: (a) GED or pre-GED home study, (b) GED or pre-GED classes utilizing videotapes, teachers and volunteer tutors in five community sites, in-home, or in the county jail.

GED-7

TITLE : Establishment and Development of a County GED Alumni Association

CONTACT : Mr. Kenneth Calkin
Tuscarora Intermediate Unit
R.D. #1, Box 70-A
McVeytown, PA 17051
(717) 899-7143

FUNDING : \$4,500

OBJECTIVES: 1. To establish a meeting center for Mifflin County GED graduates.
2. To meet the needs of approximately 75 local GED alumni GED alumni by creating a supportive environment in which persons can work together to achieve individual and group goals.
3. To promote the value of a GED diploma by securing its recognition in business, industry, the military, and higher education.
4. To have alumni actively recruit new GED students.

GED-8

TITLE : A GED Alumni Association
CONTACT : Ms. Carol Goertzel
Lutheran Settlement House Women's Program
1340 Frankford Avenue
Philadelphia, PA 19125
(215) 426-8610

FUNDING : \$20,195

OBJECTIVES: 1. To establish a model alumni association at the Lutheran Settlement House Women's Program.
2. To provide technical assistance to five alumni associations.
3. To establish a Statewide alumni association network.

GED-9

TITLE : GED and Pre-GED Test Preparation by Correspondence
CONTACT : Mr. David W. Fluke
Adult Education Linkage Services
Box 214
Troy, PA 16947
(717) 596-3474

FUNDING : \$4,350

OBJECTIVES: Grantee will develop and/or adopt published materials appropriate to self-study in basic skills (reading and math) and identify and utilize these materials with 15 adults who are unable to attend traditional ABE classes.

GED-10

TITLE : Pennsylvania's GED Alumni Organization
CONTACT : Mr. David W. Fluke
Adult Education Linkage Services
Box 214
Troy, PA 16947
(717) 596 3474

FUNDING : \$6,889

OBJECTIVES: Project will assist local GED programs to establish alumni organizations by a series of activities designed to identify alumni, orient key alumni to appropriate organizational activities and assist GED organizations through their first months of organizational activity.

PRODUCT : Handbook will be available through the State clearinghouse.

GED-11

TITLE : Success Skills Instruction for GED Students
CONTACT : Mr. Curtis Miles
Piedmont Technical College
Greenwood, SC 29648
(803) 223-8357

FUNDING : 12,777

YEAR : 2nd year

OBJECTIVES: To provide 80 students GED preparation with basic competence in reasoning/thinking skills, writing skills, microcomputer operations, and personal survival skills.

PRODUCT : Four instructional models, one each in the areas of reasoning/thinking, holistic writing, microcomputer operations, and personal survival skills.

GED-12

TITLE : GED Diagnostic Testing Projects
CONTACT : Mr. Luke Easter
Director
Adult Education
State Department of Education
1150 Menzler Road
Nashville, TN 37210
(615) 741-7012

FUNDING : \$75,000

YEAR : 1 year project

OBJECTIVES: 14 school districts in Tennessee have been funded to provide GED practice testing services to adults.

GED-13

TITLE : GED Newspaper Lessons
CONTACT : Mr. Luke Easter
Director
Adult Education
State Department of Education
1150 Menzler Road
Nashville, TN 37210
(615) 741-7012

FUNDING : \$36,000

YEAR : 1 year project

OBJECTIVES: Five school districts in Tennessee have been funded to run GED lessons in local newspapers.

GED-14

TITLE : Self-Instruction Student Program
CONTACT : Ms. Jeanne Castberg
Northwest Community College
P.O. Box 568
Powell, WY 82435

FUNDING : \$3,696

OBJECTIVES: This is a two-pronged program providing for the local development of a "life experience" based instructional program for adults with limited or non-existent reading skills supporting the development of a GED "self-study" guide.

PRODUCT : GED Self-Study Guide.

GED-15

TITLE : Use of Data Systems in the Improvement of GED Services and Administration

CONTACT : Constantino Aponte
Education Extension Area
Instructional Component-Office
No. 607
Department of Education
Hato Rey, PR 00919
(809) 754-1145

FUNDING : \$6,680

YEAR : 1 year project

OBJECTIVES: 1. To transfer GED client information to a Data System Process.
2. To train ten office clerks to use the Data System Equipment.
3. To transfer filed information to the new system.

LIFE SKILLS

LS-1

TITLE : Competency Through Computers
CONTACT : Dr. Mary Bauer
Enterprise State Junior College
U.S. Highway, 84 East
P.O. Box 1300
Enterprise, AL 36331
(205) 347-2623

FUNDING : \$14,000

OBJECTIVES: Project will continue to offer APL-based instruction. Services will be expanded to the target population by developing computer applications relating to prescriptions for individualized instruction.

LS-2

TITLE : Audio for Low Level (ALL)
CONTACT : Ms. Saranel Detamore
Huntsville City Schools
P.O. Box 1256
Huntsville, AL 35807
(205) 532-4786

FUNDING : \$6,847

OBJECTIVES: Project will provide additional resources to assist the non-reader and low-level reader to increase skills in reading and math, as well as life coping skills through community awareness.

LS-3

TITLE : Implementing an APL Reading Program Using Volunteer Tutors
CONTACT : Mr. Bobby Bedsole
Hale/Marengo ABE Program
P.O. Box 436
Linden, AL 36748
(205) 295-5752

FUNDING : \$13,000

OBJECTIVES: This project will identify appropriate materials and build low-level adult readers' skill level.

PRODUCT : Instructional Materials.

LS-4

TITLE : Adult Learner Consumerism and Coping Workshops
CONTACT : Dr. Gary Taylor
Mississippi County Community College
Blytheville, AR 72316-1109
(501) 762-1020 x109

OBJECTIVES: Project will provide a series of workshops for adult learners in working with local experts in the following areas: Decision-making, Computer literacy, Meat cuts and their preparation, Saving money with coupons, Adult life cycles, Defensive shopping, Dental care and new techniques in Dentistry, Getting a job, Managing stress and Financial aid for continuing one's education.

LS-9

TITLE : Project MAPP (Instruction)
CONTACT : Ms. Janet Niblock
Department of Adult Education
Montgomery County Public Schools
12518 Greenly Drive
Silver Spring, MD 20906
(301) 942-8304

OBJECTIVES: 1. To field test the Project MAPP competency-based life skill instructional program in 11 Maryland counties.
2. To provide staff development in the use of the Instructional Guide and process for ABE teachers.
PRODUCT : A CBAE Instructional Guide including a materials matrix.

LS-10

TITLE : The Consumer's Survival Manual
CONTACT : Mr. Michael Wallings
Southeast Pennsylvania Rehabilitation
Center of Elwyn Institutes
11 Elwyn Road
Elwyn, PA 19063
(215) 358-6691

FUNDING : \$4,934
OBJECTIVES: 1. To review available materials and develop an inventory of areas for a Consumer's Survival Manual.
2. To develop computational tables for the areas.
3. To distribute a sample copy to ABE programs for evaluation.
PRODUCT : Manual will be available through the State clearinghouse.

LS-11

TITLE : Personal Finances Instructional Aids
CONTACT : Mr. Norman Ganser
Internal Training Services, Inc.
333 West State Street
Media, PA 19063
(215) 566-7408

FUNDING : \$8,448
OBJECTIVES: 1. To collect sample forms from various locations throughout the Commonwealth.
2. To prepare, evaluate, and publish a set of 50 aids.
3. To disseminate the materials to ABE programs and obtain their evaluation.
PRODUCT : Set of instructional aids will be available through the State clearinghouse.

LS-12

TITLE : Project PACT: Partners and Children Together
CONTACT : Ms. Mary C. Spence
CIU 10 Development Center for Adults
Centre County Vo-Tech School
Pleasant Gap, PA 16823
(814) 359-3069

FUNDING : \$9,091

OBJECTIVES: Parents and children together will develop a curriculum for 0-4 level ABE parents. The curriculum will consist of lessons in life coping and parenting skills. Basic math and language arts skills needed to master each coping skill will also be taught.

PRODUCT : Curriculum will be available through the State clearinghouse.

LS-13

TITLE : Building a Better You
CONTACT : Ms. Carol Goertzel
Lutheran Settlement House
Women's Program
1340 Frankford Avenue
Philadelphia, PA 19125

FUNDING : \$3,480

OBJECTIVES: The project will adapt Council on Aging material and workshops on self-esteem, interpersonal communications, decision making, and problem solving to a population between the ages of 25 and 55 in an effort to decrease attrition among women students.

PRODUCT : Curriculum will be available through the State clearinghouse.

LS-14

TITLE : Project Family Learning
CONTACT : Mr. Arthur Mossberg
Project RIRAL
57 Division Street
Manville, RI 02838
(401) 762-3841

FUNDING : \$8,518

YEAR : 1 year project

OBJECTIVES: A cooperative program with the Central Falls School Department which creates a class of Title VII Kindergarten children and their parents. Parents and children will be involved in joint family learning activities designed to help adults improve their literacy, ability to speak and write English, and their knowledge of related academic skills. An ultimate goal is to enhance the literacy level of the entire family.

LS-15

TITLE : Providence Adult Special Populations
CONTACT : Sister Theresa Murtha
99 Kenyon Street
Providence, RI 02903
(401) 456-9241

FUNDING : \$17,792

YEAR : 2nd of 2 years

OBJECTIVES: A cooperative program with Head Start agencies in Providence designed to help mothers of Head Start children to improve their literacy and enhance their ability to assist children in their educational development.

LS-16

TITLE : "Mathematics Project" Mini-Grant
CONTACT : Mr. Robert Lawrence
Associate Dean of Instruction
12401 S.E. 320th Street
Auburn, WA 98002
(206) 833-9111

FUNDING : \$300

OBJECTIVES: To meet the need for competency-based math materials in the ABE classroom; therefore, materials that actually teach functional life skills to meet specific student needs.

PRODUCT : A sequence of learning packets in the subject area of mathematics will be housed in 310 library at Highline Community College and disseminated to ABE/ESL programs in the State of Washington.

LITERACY

LIT-1

TITLE : "Help in Attalla" (Help Erase Literacy Problems in Attalla)

CONTACT : Mr. Wendell Hubbard
Wallace State Community College
101 Case Avenue
Attalla, AL 35954
(205) 538-5054

FUNDING : \$13,785

OBJECTIVES: Project will establish five classes in an integrated community in order to serve minority citizens adequately.

LIT-2

TITLE : Recruitment and Reclamation of Dropouts from Public Schools

CONTACT : Mrs. Doris Sanders
Alabama State University
915 Jackson Street
Montgomery, AL 36195
(205) 293-4433

FUNDING : \$13,000

YEAR : 2nd of 2 years

OBJECTIVES: Project will recruit and reclaim school dropouts into a program and adequately demonstrate competencies that learners will need in order to help them cope in society.

LIT-3

TITLE : Involving Rural Families in the Total Educational Process

CONTACT : Dr. Jo Smith
Wallace State Community College
P.O. Drawer 1049
Selma, AL 36704
(205) 875-2634

FUNDING : \$10,719

OBJECTIVES: Project will continue providing home tutoring to rural low educational level families in two counties.

LIT-4

TITLE : Student Retention/Express Press

CONTACT : Ms. Mary I. Johnson
Westridge Mall Center
7611 West Thomas
P.O. Box 48208
Phoenix, AZ 85075-8208
(602) 849-0968

FUNDING : \$8,667

YEAR : 2nd of 2 years

OBJECTIVES: To continue to publish EXPRESS PRESS, a student newspaper with student input.

PRODUCT : Student newspaper. State-wide distribution to all Adult Basic programs.

LIT-5

TITLE : Three R's of Adult Education, Rhyme, Rhythm, and Reading.
CONTACT : Ms. Mary I. Johnson
Westridge Mall Center
7611 West Thomas
P.O. Box 48208
Phoenix, AZ 85075-8208
(602) 849-0968
FUNDING : \$7,139
YEAR : 1 year project
OBJECTIVES: To develop a songbook/workbook and cassette tape for reading comprehension. Design a resource guide to educate program directors on use of program.
PRODUCT : Songbooks, cassettes, and resource guide. Material will be placed in two convenient pilot sites and instructors will be trained Statewide.

LIT-6

TITLE : ABE Curriculum
CONTACT : Mr. Greg Hart
Pima County Adult Education
131 West Congress Room 540
Tucson, AZ 85701
(602) 792-8695
FUNDING : \$15,300
OBJECTIVES: To develop a manual for the basic education student with only 3rd to 6th grade reading skills.
PRODUCT : Manual

LIT-7

TITLE : Increasing Academic Performance and Enhancing Motivation through Improved Study Techniques
CONTACT : Dr. Robert E. Turner
Jefferson County Adult Education Center
623 West 2nd Street
Pine Bluff, AR 71601
(501) 534-0749
OBJECTIVES: Project will provide "How-To-Study" experiences that will motivate adult students to strive for optimum performance, utilizing newly acquired study skills and techniques.

LIT-8

TITLE : Native American Curriculum Project
 CONTACT : Mr. Talmadge Guy
 City College of Chicago
 3901 South State Street
 Chicago, IL 60609
 (312) 624-7300

FUNDING : \$15,134
 YEAR : 1 year project
 OBJECTIVES: To work in cooperation with the Native American Committee (Chicago) to determine which curricular strategies will best meet the needs of adult native Americans in the large urban setting and to plan specific methods to implement such thrusts to meet those needs.

PRODUCT : Report of project activities. The report will be available to interested adult educators on a cost-recovery basis.

LIT-9

TITLE : Literacy Coalition of Lake County
 CONTACT : Ms. Mary Charuhas
 Associate Dean
 College of Lake County
 19351 West Washington
 Grayslake, IL 60030
 (312) 223-6601

FUNDING : \$11,648
 YEAR : 2nd of 2 years
 OBJECTIVES: To expand the services of the Literacy Council of Lake County. To coordinate with the Illinois State Board of Education Literacy Initiative and provide one model for such efforts elsewhere.

PRODUCT : Report will be available on a cost-recovery basis.

LIT-10

TITLE : Focus on Choice (an adaption)
 CONTACT : Ms. Karen Werner
 Edinburg Community School Corp.
 202 South Keeley Street
 Edinburg, IN 46124
 (812) 526-9280

FUNDING : \$2,477
 YEAR : 1 year project
 OBJECTIVES: At the end of this project participants will demonstrate measurable achievement in the following areas: self-awareness, value clarification, and goal setting.

LIT-11

TITLE : Youth Program Planning Grant
CONTACT : Ms. JoAnn Vorst
Lafayette Adult Reading Academy
604 North 6th Street
Lafayette, IN 47901
(317) 742-1595
FUNDING : \$2,001
YEAR : 1 year project
OBJECTIVES: To identify alternative funding sources. Write one or more sound proposals.

LIT-12

TITLE : Collaborations for Literacy: An Intergenerational Reading Project
CONTACT : Dr. Ruth Nickse
Project Director
Boston University
605 Commonwealth Avenue
Boston, MA 02215
(617) 353-4667
FUNDING : \$25,385
YEAR : 2nd of 2 years
OBJECTIVES: Project is a community-based tutoring project which trains college work-study students as literacy tutors providing individualized reading instruction to low reading adults (0-4 grade level).
PRODUCT : A training package will be developed which includes: 2 project handbooks, a training workshop, and a training slide tape or videotape.

LIT-13

TITLE : Project READ
CONTACT : Mr. William Stickney
Director, Adult Education
Pittsfield Public Schools
269 First Street
Pittsfield, MA
(617) 499-9530
FUNDING : \$30,639
YEAR : 1st of 2 years
OBJECTIVES: Project READ is an innovative teaching design using three specific instructional techniques to teach adults who have severe reading problems and who are reading below a fourth grade level. It will analyze the results of gains made in decoding and comprehension over a fixed period of time.
PRODUCT : Brochure, workshop, and research report.

LIT-14

TITLE : Service for Adult Tutoring (SAT)
CONTACT : Dr. Linda S. Jackson
Northwest MS Junior College
Senatobia, MS 38668
(601) 562-5262
FUNDING : \$10,383
YEAR : 1 year project
OBJECTIVES: 1. To establish a learning laboratory for ABE/GED students in Southaven, MS.
2. To establish a Tutorial Resource Center in Tunica, MS.
3. To compare teacher efficiency in the learning lab situation to a regular classroom situation with emphasis on tutoring.

LIT-15

TITLE : Development of Teacher Prepared Math Materials for ABE/GED Instruction
CONTACT : Ms. Alma Jo Rayburn
Itwamba Junior College
653 Eason Blvd.
Tupelo, MS 38801
(601) 842-5621
FUNDING : \$6,510
YEAR : 1 year project
OBJECTIVES: To develop sequential packets of math material for adult/GED instruction. To disseminate the materials to ABE/GED programs throughout the State of Mississippi.
PRODUCT : Packets of math materials for adult ABE/GED instruction.

LIT-16

TITLE : Dial - A - Mentor
CONTACT : Dr. Eddie Dawson
Hinds Junior College
Utica Campus
Utica, MS 39175
(601) 354-2327
FUNDING : \$4,910
YEAR : 1 year project
OBJECTIVES: To provide ABE/GED instruction by telephone and mail. To recruit and refer participants to local adult education centers.

LIT-17

TITLE : Home Bound ABE/GED
CONTACT : Mr. Edgar Martin
Co-Lin Junior College
Wesson, MS 39191
(601) 643-5101

FUNDING : \$5,460

YEAR : 1 year project

OBJECTIVES: 1. To provide a unique ABE/GED delivery system to students that cannot attend a regular class.
2. To compare the effectiveness of a regular ABE/GED class to an (IPI) Individual Prescribed Instruction home study class.

LIT-18

TITLE : Missouri Coalition for Adult Literacy
CONTACT : Ms. Diana Schmidt
Missouri Coalition for Adult Literacy
The English Language School
7091 Olive Street Road
University City, MO 63130
(314) 727-7396

FUNDING : \$75,000

YEAR : 1st of 2 years

OBJECTIVES: 1. To assist ABE programs to reach and serve a maximum number of functionally illiterate adults who reside in Missouri. It will also serve as a resource and development center.

PRODUCT : Literacy program guidebook.

LIT-19

TITLE : The Adult Beginning Reader Project
CONTACT : Ms. Bonnie August
Kingsboro Community College
2001 Oriental Community College
Brooklyn, NY 11235
(718) 499-6821

FUNDING : \$25,000

YEAR : 3rd of 3 years

OBJECTIVES: Information has been gathered concerning the characteristics of an effective teaching/learning program for beginning readers (0-4.9) who are native English-speaking adults. Areas such as instructional approaches, developmental learning phases, classroom management and assessment systems were explored. Throughout the current phase, a conference and ongoing seminars with master teachers will be conducted to plan how to incorporate these areas into instructional programs.

LIT-20

TITLE : Individualized Language Arts (I.L.A.)
CONTACT : Ms. Janice Thoman
Orange-Ulster BOCES
Gibson Road
Goshen, NY 10924
(914) 294-5431 X359

FUNDING : \$3,539
YEAR : 1 year project

OBJECTIVES: Program instructs ABE and HSE staff on the I.L.A. method of diagnosis, prescription and evaluation. Workshops assist the ABE and HSE instructors in teaching expository writing to their students.

LIT-21

TITLE : GRASP Model Project
OBJECTIVES: To provide educational opportunities (ABE and HSE) for adults who cannot attend classes. Originally designed to serve rural adults, it has now been expanded to include urban and suburban populations. Appropriate clients are referred from a variety of regional service agencies. In order to deliver educational services, a monitored, home study competency-based curriculum has been developed. Instructional materials and services are delivered to clients through such means as the library loan system and school courier systems.

CONTACT : Ms. Carol Bartlett
Washington-Warren-Hamilton-Essex
BOCES
Dix Avenue
Hudson Falls, NY 12839
(518) 793-7721 x224

FUNDING : \$8,645

The following are Installation Projects, based on Project GRASP:

CONTACT : Mr. Matthew Murray
Cortland-Madison BOCES
Clinton Avenue Extension
Cortland, NY 13045
(607) 753-9301

FUNDING : \$5,000

CONTACT : Ms. Janet Richards
Franklin-Essex-Hamilton BOCES
P.O. Box 28
Malone, NY 12953
(518) 483-2739 x372

FUNDING : \$5,000

CONTACT : Mr. Robert Scoskie
Plattsburgh High School
Rugar Street
Plattsburgh, NY 12901
(518) 561-7500
FUNDING : \$5,000

CONTACT : Ms. Donna Keirsbilck
Suffolk II BOCES
201 Sunrise Highway
Patchogue, NY 11772
(516) 589-1124 x306
FUNDING : \$4,929

LIT-22

TITLE : Providing the First "R" for Adults
CONTACT : Ms. Frances S. Moffitt
Randolph Technical College
P.O. Box 1189
Asheboro, NC 27203
(919) 629-1471

FUNDING : \$1,000

YEAR : 1 year project

OBJECTIVES: To provide materials to give students one-to-one (or small group) instruction in letter sound relationships, word attack skills, comprehension and reading fluency.

LIT-23

TITLE : Demonstration Reading Project
CONTACT : Ms. Rebecca D. Morse
Wayne Community College
Caller Box 8002
Goldsboro, NC 27530
(919) 735-5151

FUNDING : \$34,987

YEAR : 1 year project

OBJECTIVES: To develop a comprehensive and on-going program in the teaching of reading with emphasis on Level I.

PRODUCT : Instructor's Manual

LIT-24

TITLE : Oklahoma Literacy Coalition
CONTACT : Mr. John Hinkle
Department of Libraries
200 N.E. 18th Street
Oklahoma City, OK 73105
(405) 521-2502

FUNDING : \$20,000

- OBJECTIVES: 1. To identify groups, institutions, agencies, individuals, and corporations currently offering literacy programs and serve as a coordination mechanism.
2. To establish ten new literacy councils in cities not now having such a group. These councils will develop programs, train tutors and link them to beginning adult learners.
3. To design the framework for a State Literacy Coalition.

LIT-25

TITLE : Psycholinguistic/Language Experience Reading Project
CONTACT : Ms. Kay Davis
Clackamas Community College
Oregon City, OR 97045
(503) 657-8400

FUNDING : \$4,056

- OBJECTIVES: 1. To develop learning activities that combine listening, speaking, reading and writing, and to develop materials and lessons plans that will focus on a language-centered approach.
2. To develop a teacher training module about psycholinguistic and language experience techniques and to train teachers using this product.

PRODUCT : Learning modules, teacher training tapes.

LIT-26

TITLE : Coudersport Comprehensive Spelling Program
CONTACT : Mr. Donald E. Kelsey
Coudersport Elementary School
Main Street
Coudersport, PA 16915
(814) 274-8055

FUNDING : \$3,357

- OBJECTIVES: 1. To produce a written Coudersport Comprehensive Spelling Program to be used by instructors in ABE classes.
2. To research the suitability of recently produced materials, including micro-computer software, for inclusion in the Coudersport Comprehensive Spelling Program.
3. To include a diagnostic spelling test.

PRODUCT : Instructional guide will be available through the state clearinghouse.

LIT-27

TITLE : ABE - At-Home Curriculum
CONTACT : Mr. Henry Pilker
School District of the City of Erie
Adult Educational Learning Center
3325 Cherry Street
Erie, PA 16508
(814) 871-6656

FUNDING : \$27,302

OBJECTIVES: To develop an innovative at-home ABE curriculum to be utilized with homebound adult students. Student progress will be directed through telephone, home visits or mail correspondence.

LIT-28

TITLE : Outreach and Recruitment
CONTACT : Ms. Theora B. Walters
Susquehanna County Volunteer Literacy
Council, Inc.
Box 277
Montrose, PA 18801
(717) 278-9027

FUNDING : \$4,985

OBJECTIVES: 1. To inform people of the illiteracy problem in the county in order to obtain support and referral of students.
2. To enable functionally illiterate adults to acquire the basic skills they need to participate in society effectively.

LIT-29

TITLE : Project Read Stories
CONTACT : Ms. Mary C. Spence
CIU 10 Development Center for Adults
Centre County Vo-Tech School
Pleasant Gap, PA 16823
(814) 359-3069

FUNDING : \$4,299

OBJECTIVES: 1. To develop ten paperback storybooks of high interest to the 0-4 level reader using the vocabulary of Project READ.
2. To distribute one set (10 books) to 15 Literacy Councils and ABE programs.

PRODUCT : Ten paperback storybooks will be available through the State clearinghouse.

LIT-30

TITLE : University Work Study Student/ABE Assistance Program
CONTACT : Ms. Edith A. Gordon
CIU 10 Development Center for Adults
Centre County Vo-Tech School
Pleasant Gap, PA 16823
(814) 359-3069
FUNDING : \$7,951
OBJECTIVES: To establish a cooperative agreement with the Pennsylvania State University Office of Financial Aid for utilization of University Work/Study Students by three (3) local ABE/GED Literacy programs.

LIT-31

TITLE : Writing a Multi-Cultural Curriculum Manual in Basic Skills for Low Income Minority Adults from Diverse Cultures
CONTACT : Ms. Azi Ellowitch
LaSalle University Urban Center
5501 Wister Street
Philadelphia, PA 19144
(215) 951-1187
FUNDING : \$20,800
OBJECTIVES: 1. To research and write a multi-cultural curriculum of five instructional units, for adult learners at the 0-4 levels.
2. To conduct, simultaneously, an ongoing pilot class of adult learners from diverse cultural backgrounds, who will assist in field testing the new materials.
PRODUCT : Curriculum will be available through the State clearinghouse.

LIT-32

TITLE : Teaching the Main Idea through Creative Dramatics and Passage Construction
CONTACT : Ms. Carol Goertzel
Lutheran Settlement House
Women's Program
1340 Frankford Avenue
Philadelphia, PA 19125
(215) 426-8610
FUNDING : \$1,375
OBJECTIVES: To initiate a reading comprehension skills program which utilizes the Passage Construction technique.
PRODUCT : Pamphlet will be available through the State clearinghouse.

LIT-33

TITLE : Project S.C.R.A.M.B.L.E.
 CONTACT : Mr. Dennis P. Livi
 Penncrest School District
 Mook Road
 Saegertown, PA 16433
 FUNDING : \$4,085
 OBJECTIVES: To provide a mobile adult education program to residents of rural Crawford County who are unable to attend classes.

LIT-34

TITLE : Basic-level Learning Lab as Linking Agency Between Literacy Program and GED/Diploma Program.
 CONTACT : Mr. Charles Roache
 Director, Adult Education
 Vocational Education Center
 Williamston, SC 29697
 (803) 847-4121
 FUNDING : \$29,590
 OBJECTIVES: 1. To establish a basic-level learning lab for adults with less than an eighth-grade reading level;
 2. To identify and provide instructional materials that will effectively teach reading, language arts, and math on a basic level.

LIT-35

TITLE : Learning Center: An Individualized Multi-Sensory Approach
 CONTACT : Mr. H.J. Venekamp
 Nils A. Boe Youth
 Forestry Camp
 Box 151
 Custer, SD 57730
 FUNDING : \$5,557
 YEAR : 1 year project
 OBJECTIVES: To develop a learning center where students may use the learning style/sensory approach most beneficial to them. Provide for visual, tactile, auditory, or a combination of these, to motivate student learning.
 PRODUCT : Evaluation of project results.

LIT-36

TITLE : Sioux Falls Indian Education Program
 CONTACT : Mr. Robert Kiner
 Adult Basic Education
 Southeast Area Vo-Tech
 1001 East 14th Street
 Sioux, Falls, SD 57104
 (605) 331-7999
 FUNDING : \$3,408
 YEAR : 2nd of 2 years
 OBJECTIVES: To eliminate 20-25% or more of the Indian illiteracy rate in the Sioux Falls community. Program designed to target specifically on Native American families.
 PRODUCT : Curriculum that works effectively with Native adults.

LIT-37

TITLE : Completion of Mountain Science
 CONTACT : Ms. Carol Kimmons
 ABE Supervisor
 Sequatchie County Schools
 Dunlap, TN 37327
 (615) 949-3617

FUNDING : \$10,780
 OBJECTIVES: To complete writing, typing, typesetting and printing of Mountain Science.
 PRODUCT : 1000 copies of Mountain Science

LIT-38

TITLE : An Activity Oriented Teacher Resource Guide for the Senior Student
 CONTACT : Mr. Steve Heath
 ABE Supervisor
 Etowah City Schools
 858 Eighth Street
 Etowah, TN 37331
 (615) 263-5483

FUNDING : \$7,732
 OBJECTIVES: To create a basic curriculum for senior adults. To develop an activities oriented instructional program.
 PRODUCT : Materials list for senior adults. Resource list for senior adults.

LIT-39

TITLE : Development of a Basal Reading Program for Primer Level Students.
 CONTACT : Mr. Daniel R. Fielden
 Director, Adult and Vocational Education
 701 East Center Street
 Kingsport, TN 37664
 (615) 245-3155

FUNDING : \$21,200
 OBJECTIVES: To develop a basal reading text/workbook for the adult reading on or below the primer level. Develop a format that will be easy to use by the ABE instructor.
 PRODUCT : Teacher's guide and text/workbook combination.

LIT-40

TITLE : Adult Literacy Councils
 OBJECTIVES: To develop a complementary local system for mobilizing a private sector capacity to assist the public adult education system to locate, counsel, and teach the least educated and most in need.

YEAR : 1 year project
 CONTACT : Ms. Maxine Walker
 Adult Education
 Alice Independent School District
 1801 East Main Street
 Alice, TX 78332
 (512) 664-0981

FUNDING : \$20,000

CONTACT : Dr. Maija Wimer
Adult Education
Region VI Education Service Center
3332 Montgomery Road
Huntsville, TX 77340
(409) 295-9161

FUNDING : \$20,000

CONTACT : Ms. Sharon Dolenc
Community Education
Belton Independent School District
Box 269
Belton, TX 76513
(817) 939-1881

FUNDING : \$5,490

CONTACT : Ms. Priscilla Bennett
Community Education
Cleburne Independent School District
103 South Walnut
Cleburne, TX 76031
(817) 645-4373

FUNDING : \$16,039

CONTACT : Life Coping Skills for Probationers
Mr. Gary Truitt
Denton County Courts Services,
Third Floor
Courthouse-Square
Denton, TX 76201
(817) 382-5411

FUNDING : \$6,000

CONTACT : CAI-ESL
Ms. Cathy Brant
Adult Education
Odessa College
P.O. Box 3752
Odessa, TX 79760
(915) 335-6577

FUNDING : \$6,000

CONTACT : Ms. Patricia T. O'Connor
Community Education
Schertz-Cibolo-University City
Independent School District
1060 Elbel Road
Schertz, TX 78154
(512) 658-3553

FUNDING : \$18,339

CONTACT : Reading
 Mr. Bob Outman
 Community Education
 Allen Independent School District
 Box 13
 Allen, TX 75002
 (214) 727-6022

FUNDING : \$6,000

CONTACT : Incarcerated - Follow-up
 Dr. Faith Johnson
 Compensatory Education
 Temple Independent School District
 P.O. Box 788
 Temple, TX 76503
 (817) 778-6721, x255

FUNDING : \$6,000

CONTACT : Reading
 Ms. Mary Lee Taylor
 Amarillo College
 P.O. Box 447
 Amarillo, TX 79178
 (806) 376-5111, x2450

FUNDING : \$5,808

CONTACT : (1) CAI-Math; (2) Reading
 Ms. Billie Chambers
 Adult Education
 Austin Community College
 P.O. Box 2285
 Austin, TX 78768
 (512) 495-7532

FUNDING : \$8,694

LIT-41

TITLE : Developing Learning Activity Packets for Teaching
 Reading to Adult Beginning Readers

CONTACT : Dr. John C. Fiege
 President, Eastern Shore
 Community College
 Route 1, Box 6
 Melfa, VA 23410
 (804) 787-3972

FUNDING : \$24,700

OBJECTIVES: Potential sources of materials in a five-state area,
 surrounding and including Virginia, will be surveyed with
 the intention of securing copies for use in developing a
 skill series for teaching reading at grade levels 0-2.5.
 When gaps in available materials appear, they will be
 filled by the project.

PRODUCT : A comprehensive series of packets (LAPs) will be generated,
 principally from existing sources, for use by beginning and
 part-time ABE teachers in Virginia.

LIT-42

TITLE : Illiterate and Barely Literate Adults
CONTACT : Ms. Mary Lou Schmidt
Associate Dean of Instruction
Yakima Community College
P.O. Box 1647
Yakima, WA 98907
(509) 575-2039

FUNDING : \$9,000

OBJECTIVES: Staff will alter and develop the Piagetian-based psycholinguistic reading program to be more appropriate for the adult learner, and also integrate writing activities. Staff will train personnel to implement program, and evaluate effectiveness of the program.

PRODUCT : A fully developed model reading program.

LIT-43

TITLE : Converse County Adult Learning Center Program
CONTACT : Mr. John P. Anthony
Eastern Wyoming College
Douglas Office, P.O. Box 1028
Douglas, WY 82633

FUNDING : \$6,525

OBJECTIVES: This program provides "seed money" support for the establishment of a new Adult Learning Center in this community. Funds are to be used to support a coordinator of volunteers who will recruit, train and supervise a cadre of assistants to work with adults who need the most intensive assistance in mastering basic reading, math, etc.

LIT-44

TITLE : ABE Outreach
CONTACT : Ms. Shirley Spencer
Western Community College
P.O. Box 428
Rock Springs, WY 82901

FUNDING : \$10,192

OBJECTIVES: To train paid part-time coordinators and core of volunteer tutors in Outreach communities to initiate and deliver an ABE program. To match trained volunteers with adults needing instruction in the basic communication skills. To monitor the instructional delivery and assure an operational program for referring, assessing, placing, and teaching adult basic education students in Outreach communities.

LIT-45

TITLE : APARI (Association of Farmers from the Rabanal County in Cidra)

CONTACT : Mr. Miguel Delgado
P.O. Box 1656
Cidra, PR 00639
(809) 739-5366
739-4041

FUNDING : \$24,768

YEAR : 1 year project

OBJECTIVES: 1. To develop a literacy program geared to teach 10 agriculture leaders at the Rabanal County in the town of Cidra.
2. To help about 60 diploma candidates up-grade their schooling.
3. To incorporate value clarification and reinforcement of identity to the curriculum activities.

LIT-46

TITLE : Development of an Educational Program for Elderly Residents

CONTACT : Mr. Dennis W. Hernandez
501 Perseo Street
Condominio Centro de
Altamira, PR 00920
(809) 781-8200

FUNDING : \$44,773

YEAR : 1 year project

OBJECTIVES: 1. To promote better understanding of the situations which arise as a result of aging and disability.
2. To up-grade their schooling.

LIT-47

TITLE : Puerto Rican Foundation for New Educational Trends (NET)

CONTACT : Mr. Rafael Martinez
214 Street 4V-1
Colinas de Fairview
Rio Piedras, PR 00926
(809) 761-1530

FUNDING : \$15,278

YEAR : 1 year project

OBJECTIVES: 1. To develop a literacy model in an isolated rural area.
2. To assess participants' job interests so as to provide them with appropriate orientation.

LIT-48

TITLE : Project to Teach Oral English Communication Skills to Out-of-School Adults

CONTACT : Mr. Ramon L. Espino
Urb. Villa Real, 2 D-5
Vega Baja, PR 00763
(809) 883-3620

FUNDING : \$22,139

YEAR : 1 year project

OBJECTIVES: To train 20 bilingual high school students as tutors to teach oral communication English to out-of-school adults.

PRODUCT : Instructional design and modules.

RECRUITMENT

REC-1

TITLE : Public Awareness of Adult Literacy, a TV Video Project
 CONTACT : Ms. Rene X. Diaz
 Phoenix Union High School
 Adult Basic Education Division
 525 North 7th Street
 Phoenix, AZ 85004
 (602) 257-3182

FUNDING : \$3,930
 YEAR : 1 year project
 OBJECTIVES: To produce and broadcast a 15-minute show in three segments for TV airing in Arizona, on adult literacy needs.

PRODUCT : Three Adult Literacy tapes to be aired on TV cable television. The tapes will be copied and made available to all ABE programs in Arizona.

REC-2

TITLE : Pre-Service Training
 CONTACT : Mr. Chaney Floyd
 Conway Public Schools
 710 Fourth Street
 Conway, AR 72032
 (501) 329-1316

OBJECTIVES: Project will provide a one-day training session for staff in the area of recruitment and retention in the adult education program.

REC-3

TITLE : Faculty Development Workshop on Teaching the Adult Learner
 CONTACT : Dr. Michael L. Daniel
 Southern Arkansas University
 SAU Box 1166
 Magnolia, AR 71753
 (501) 234-5120

OBJECTIVES: Project will provide readiness for selected members of the faculty at SAU, to increase awareness and sensitivity that will lead to better recruitment and retention of adult learners.

REC-4

TITLE : A Tri-County High School Drop-Out Survey
 CONTACT : Mr. Richard Bryant/Zelma Jones
 Ouachita Vo-Tech
 Highway 270 West
 Malvern, AR 72104
 (501) 332-3658

OBJECTIVES: Project will survey the Tri-County area for dropouts over a two year period and develop strategies for attracting them back into the adult program.

REC-5
TITLE : ABE Statewide Promotion Effort
CONTACT : Mr. Bill Johnson
Des Moines Area Community College
2006 Ankeny Boulevard
Ankeny, IA 50021
(515) 964-6478
FUNDING : \$19,532
YEAR : 1st of 2 years
OBJECTIVES: To provide a coordinated Statewide ABE promotion program
which will compliment and support local promotion and
recruitment and strengthen advocacy and community support.
PRODUCT : Promotional materials.

REC-6
TITLE : Project "Advertisement"
CONTACT : Dr. John Estes
St. Mary College
4100 South 4th Street Trafficway
Leavenworth, KS 66048
(913) 682-7822
FUNDING : \$1,000
YEAR : 1 year project
OBJECTIVES: To demonstrate that given the right advertisement a
program can indeed reach the correct targeted population
and to increase GED testing among that population.

REC-7
TITLE : The Ogden Project
CONTACT : Ms. Pat Goldsborough
Allen and Casement Road
Manhattan, KS 66502
FUNDING : \$2,000
YEAR : 2nd of 2 years
OBJECTIVES: Project will demonstrate effective methods of recruiting
and retaining the rural population and more efficient
utilization of community resources.

REC-8
TITLE : The "SR5" Project: Research, Referral and Recruitment
for the "Really Rural"
CONTACT : Ms. Joyce Hartmann
Western Kansas Community
Services Consortium
1007 W. Eighth Street
Pratt, KS 67124
(316) 672-2560
FUNDING : \$10,000
YEAR : 1 year project
OBJECTIVES: To conduct a Statewide educational program for service
agencies, incorporating public awareness of Kansas ABE
programs, a referral system and interagency collaboration.

REC-9

TITLE : ABE Outreach Program for Native Americans
CONTACT : Mr. A. Bruce Jones
NC Commission of Indian Affairs
227 East Edenton Street
Raleigh, NC 27611
(919) 733-5998

FUNDING : \$37,600

YEAR : 1 year project

OBJECTIVES: To initiate literacy awareness and support campaign among State Indian lower literacy rate; increase Indian participation in ABE programs; increase job readiness and retention.

REC-10

TITLE : Promotional Videotape of Oregon ABE Programs
CONTACT : Ms. Donna Warren
Tillamook Bay Community College
Service District
Bay City, OR 97107
(503) 377-2765

FUNDING : \$6,000

OBJECTIVES: 1. To produce two to three broadcast-quality public service announcements to be shown on television throughout Oregon. Emphasis will be on recruitment of students.
2. To produce a six to eight minute videotape about ABE in Oregon to be used for program promotion.

PRODUCT : One-half inch public service announcements and a promotional videotape. PSAs disseminated through Portland channels and on local cables. Each program in the State will have the promotional videotape.

REC-11

TITLE : ABE TOLLFREE
CONTACT : Mr. Michael Wilson
Central Susquehanna Intermediate Unit
P.O. Box 213
Lewisburg, PA 17837
(717) 523-1155

FUNDING : \$26,722

OBJECTIVES: Project will combine two cypes of communications (telephone and television) to support Statewide recruitment of 8,000 potential ABE students. TV commercials describing ABE classes will be placed. A toll-free ABE access number will be maintained which adults can call for referral to local programs. Linkage will be maintained with Contact Literacy, Nebraska.

REC-12

TITLE : Public Service Announcements
CONTACT : Dr. Jimmie Jordan
Director, Adult Basic Education
Shelby County Schools
Memphis, TN 38112
(901) 458-7561
FUNDING : \$13,519
OBJECTIVES: To provide 5 - PSA video tapes 60 seconds in length
to advertise ABE in Shelby County.
PRODUCT : Video PSA Announcements

REC-13

TITLE : Campaign to Develop and Promote Public Awareness, Out-
reach, and Volunteer/Student Recruitment Strategies
CONTACT : Ms. Linda Amonette
422 Dickinson Street
Charleston, WV 25301
FUNDING : \$20,000
YEAR : 1 year project
OBJECTIVES: 1. To develop new student and volunteer outreach and
recruitment strategies.
2. To develop recruitment and promotional materials,
e.g., radio and television PSA announcements,
billboards, etc.
3. Evaluate effectiveness of the recruitment activities.
PRODUCT : Radio and television spot announcements, billboards, etc.
will be distributed to State ABE and literacy programs.

STAFF DEVELOPMENT

SD-1

TITLE : Statewide Adult Basic Education Conference
CONTACT : Ms. Mary I. Johnson
Westbridge Mall Center
7611 West Thomas
P.O. Box 48208
Phoenix, AZ 85075-8208
(602) 849-0968
FUNDING : \$23,818
YEAR : 1 year project
OBJECTIVES: A statewide joint two day conference between Rio Salado and Pima County Adult Basic Education, to coordinate Adult Education throughout the State.

SD-2

TITLE : Training Needs of Adult Education Teachers in Arkansas
CONTACT : Dr. Buddy Lyle
University of Arkansas at Fayetteville
247 Graduate Education Building
Fayetteville, AR 72701
(501) 443-9066
OBJECTIVES: Project will survey teachers in ABE/GED programs in Arkansas to identify and prioritize the training needs of teachers.

SD-3

TITLE : University of Arkansas Adult Education Project
CONTACT : Dr. Jack Williamson
College of Education
University of Arkansas
324 Graduate Education Building
Fayetteville, AR 72701
(501) 575-3207
OBJECTIVES: Project will continue to provide instructional and support services to adult education personnel in Arkansas as well as to furnish data on the needs of senior citizens.

SD-4

TITLE : Videotape Resource Center for Adult Education
CONTACT : Ms. Katherine Gregory/Regina Sexton
Quapaw, 201 V.-Tech Drive
Hot Springs, AR 71913
(501) 767-6631
OBJECTIVES: Project will provide a statewide resource center for video taped presentations of special projects, workshops, conferences, and effective teaching techniques and practices.

SD-5

TITLE : Continuation and Expansion of Adult Education Staff
Development in Teacher Education

CONTACT : Dr. Joseph L. Amprey
Philander Smith College
6500 West 12th Street
Little Rock, AR 72204
(501) 370-5277

OBJECTIVES: Project is designed to provide prospective teachers and students with skills in teaching adults, and experiences in the form of workshops for prospective teachers, in-service teachers, teachers' aides and paraprofessionals.

SD-6

TITLE : Teacher Training and Staff Development

CONTACT : Dr. Calvin Johnson
University of Arkansas at Little Rock
33rd and University Avenue
Little Rock, AR 72204
(501) 569-3124

OBJECTIVES: Project will provide teacher training and staff development activities for inservice and pre-service adult educators. The program will provide opportunities leading to certification or a master's degree in adult education. The program will be facilitated by offering courses and workshops on and off campus.

SD-7

TITLE : Adult Learner Library Collection

CONTACT : Mr. Larry W. McNeal
Southern Arkansas University
Box 1268
Magnolia, AR 71753
(501) 234-5120 x376

OBJECTIVES: Project will provide resource materials for undergraduate and graduate courses in adult education, public school teachers, administrators and others involved in adult education.

SD-8

TITLE : Planned Certification Program for Adult Educators Who Hold Valid Arkansas Teaching Certificates

CONTACT : Dr. Alvin J. McRaven
Arkansas State University
College of Education
P.O. box 2230
State University, AR 72467
(501) 972-3064

OBJECTIVES: Project will provide a sequence of courses and educational experiences whereby individuals may obtain certification as adult educators within one calendar year.

SD-9
TITLE : California Staff Development for Competency-Based Adult Education (CBAE Staff Development)
CONTACT : Dr. John Tibbetts, Dr. David Hemphill
 Project Co-directors
 Center for Adult Education
 1600 Holloway Avenue
 San Francisco, CA 94132
 (415) 469-2369
FUNDING : \$265,000
OBJECTIVES: Project provides competency-based adult education staff development activities to California's adult educators, with the goal of making CBAE implementation at the classroom level a reality. The project will also serve a key research and development function in the area of CBAE program evaluation and staff development. Major elements include: staff development; staff development materials; classroom-level staff development process; evaluation of statewide CBAE program implementation; staff development for adult education leaders.
PRODUCT : Staff Development Materials.

SD-10
TITLE : Inservice Training for Teachers of Adult Special Needs Students
CONTACT : Ms. Diana Ross
 Dade County Public Schools
 (See Appendix B - Florida)
FUNDING : \$16,000
OBJECTIVES: To provide staff development workshops and activities to improve the quality and appropriateness for program delivery to adult students who have special needs.

SD-11
TITLE : Educators in Excellence Project
CONTACT : Mr. Charles Davita
 Florida International University
 (See Appendix B - Florida)
FUNDING : \$45,000
OBJECTIVES: To supplement available staff development by focusing on the adult education facility organizationally and providing developmental training that is site specific and job specific.

SD-12
TITLE : Teacher Training in Language Communication Processes
CONTACT : Ms. Barbara Palmer
 Florida State University
 (See Appendix B - Florida)
FUNDING : \$45,000
OBJECTIVES: To develop a teacher training program, including a training module, which will assist teachers to incorporate the communication process of listening as a method of improving comprehension.
PRODUCT : Training module.

SD-13

TITLE : Developing Florida's Adult Education Leadership
CONTACT : Mr. Art Burrichter
Florida Atlantic University
(See Appendix B - Florida)

FUNDING : \$48,000

OBJECTIVES: To provide training for future leaders of adult education in Florida by providing internships for at least one graduate student in each of the five state universities having a graduate Adult Education program.

SD-14

TITLE : Individualized Teacher Training Model
CONTACT : Ms. Phyllis Ruszat
Palm Beach County Schools
(See Appendix B - Florida)

FUNDING : \$2,500

OBJECTIVES: To provide effective and timely in-service training for adult educators by developing a model for the production of individualized teacher training modules. Three computer-assisted training modules will be produced as a part of this project.

PRODUCT : Training modules.

SD-15

TITLE : Leadership Training Program (Externs)
CONTACT : Mr. Raymond Hill
University of South Florida
(See Appendix B - Florida)

FUNDING : \$50,000

OBJECTIVES: To operate an "extern" training program for local adult educators to qualify them for positions as educational administrators. The program will provide the courses necessary to upgrade certification to cover administration of adult education programs.

SD-16

TITLE : Improving Instruction for the Student Deficient in the basic in the Basic Skills
CONTACT : Ms. Linda Schmidt
North Iowa Area Community College
500 College Drive
Mason City, IA 50401
(515) 421-4224

FUNDING : \$12,000

YEAR : 1st of 2 years

OBJECTIVES: To provide a systematic staff development program for instructors of basic skills curriculum to assist in understanding of and ability to cope with cultures, lifestyles and values of adult learners which may be in direct conflict with the adult educator's lifestyle and value system.

PRODUCT : Training curriculum to be disseminated Statewide.

SD-17

TITLE : Northern Area Adult Education Service Center
 CONTACT : Dr. Phyllis Cunningham
 Northern Illinois University
 Gabel Hall
 DeKalb, IL 60115
 (815) 753-1448

FUNDING : \$260,000
 YEAR : 1st of 3 years
 OBJECTIVES: To provide professional development activities and to facilitate local and cooperative efforts for adult educators in Northern Illinois and Statewide English as a second language staff development activities. The Center is also responsible for the Statewide Literacy Hotline and cooperation with the Illinois State Board of Education Literacy Initiative.

SD-18

TITLE : Southern Area Adult Education Service Center
 CONTACT : Mr. K. Duane Rankin
 Director
 Southern Illinois University-Edwardsville
 Box 128
 Edwardsville, IL 62026
 (618) 692-2254

FUNDING : \$104,790
 YEAR : 1st of 3 years
 OBJECTIVES: To provide professional development activities and to facilitate local and cooperative efforts for adult educators in Southern Illinois. The Center also cooperates with the Statewide Illinois State Board of Education Literacy Initiative.

SD-19

TITLE : Central Area Adult Education Service Center
 CONTACT : Mr. Charles Sutton
 Assistant Superintendent
 Regional Office of Education
 P.O. Box 919
 Rantoul, IL 61866
 (217) 893-3038

FUNDING : \$146,000
 YEAR : 1st of 3 years
 OBJECTIVES: To provide professional development activities and to facilitate local and cooperative efforts for adult educators in Central Illinois. The Center also cooperates with the Statewide Illinois State Board of Education Literacy Initiative.

SD-20
 TITLE : Institute for Adult Basic Education Instructors
 CONTACT : Mr. Ted Wischropp
 KSU
 Division of Continuing Education
 Umberger Hall
 Manhattan, KS 66506
 (913) 532-5560
 FUNDING : \$17,960
 YEAR : 1 year project
 OBJECTIVES: Two day institute for full and part-time ABE instructors
 in Kansas. Reading, math and ESL topics will be main
 focus.

SD-21
 TITLE : Cluster Administrative and Staff Inservice
 CONTACT : Mr. Wes Pelsue
 KSDE
 120 E. 10th
 Topeka, KS 66612
 FUNDING : \$22,000
 OBJECTIVES: To provide continuous current and applicable inservice
 for program administrator and staff of each ABE center.

SD-22
 TITLE : Adult Basic Education Personnel Training Program/KET/GED
 Project
 CONTACT : Ms. Sharon Jackson
 Morehead State University
 Morehead, KY 40351
 FUNDING : \$18,413
 OBJECTIVES: 1. To provide adult basic education orientation and
 training for new adult basic education personnel.
 2. To provide training and dissemination for the
 KET/GED Project.

SD-23
 TITLE : Project for Full-time Adult Education Personnel
 CONTACT : Dr. George Varino
 2928 College Drive
 Baton Rouge, LA 70808
 FUNDING : \$29,000
 YEAR : 1 year project
 OBJECTIVES: To survey full-time adult education teachers and
 develop a comprehensive 3 day training conference.
 PRODUCT : Training Manual.

SD-24

TITLE : Adult Education Program (Teacher Training/Staff Development)

CONTACT : Dr. Joan K. Fischer
Associate Dean
Worcester State College
Division of Graduate and Continuing Education
486 Chandler Street
Worcester, MA 01602
(617) 793-8121

FUNDING : \$45,200

YEAR : 2nd of 3 years

OBJECTIVES: 1. To provide a Masters Degree in Adult Education.
2. To provide staff development training for ABE project personnel.
3. To provide a Certificate for Facilitators of Adult Learning.
4. To provide a Certificate in Training and Development/Human Resource Development.

SD-25

TITLE : Adult Basic Education Personnel Conference

CONTACT : Mr. Burney J. Bouslough
Consultant
Staff Development and Program
Evaluation
301 Centennial Mall, South
Lincoln, NE 68509
(402) 471-2016

FUNDING : \$13,000

OBJECTIVES: To provide a learning opportunity for all ABE staff in Nebraska in order for them to update their skills in testing, teaching, working with volunteers, and recruitment.

SD-26

TITLE : State Staff Development Program

CONTACT : Mr. Leonard R. Hill
Director, Adult and Community Education
Nebraska Department of Education
301 Centennial Mall South
Lincoln, NE 68509
(402) 471-2016

FUNDING : \$19,662

OBJECTIVES: To provide consistent leadership to the ABE program via conferences, personnel meetings, program visitation, classroom visitation, training, etc.

SD-27

TITLE : Supervisor Training Conference
CONTACT : Mr. Leonard R. Hill
Director, Adult and Community Education
Nebraska Department of Education
301 Centennial Mall South
Lincoln, NE 68509
(402) 471-2016
FUNDING : \$9,000
OBJECTIVES: To present latest information on Adult Basic Education
National Program to 21 local supervisors, and to explore
new and innovative ideas in ABE program supervision.

SD-28

TITLE : In-Service Travel
CONTACT : Mr. Burney J. Bouslough
Consultant, Staff Development and
Program Evaluation
Nebraska Department of Education
301 Centennial Mall, South
Lincoln, NE 68509
(402) 471-1016
FUNDING : \$8,000
OBJECTIVES: To provide an opportunity for teachers, aides,
volunteers and other ABE program personnel to
visit the other ABE programs, to gather ideas,
etc. Also, to provide ABE personnel with the
opportunity to attend related and relevant
conferences and workshops for the purpose of
updating and increasing ABE skills.

SD-29

TITLE : Statewide Staff Development
CONTACT : Mr. James Snodgrass
Director, Project Second Start
17 S. Fruit Street
Concord, NH 03301
(603) 228-1341
FUNDING : \$11,652
YEAR : 1st of 2 years
OBJECTIVES: 1. To transfer responsibility for Statewide staff
development from State Adult Basic Education
Office to an outside agency.
2. To utilize private non-profit agency for compre-
hensive staff development services.

SD-30

TITLE : Continuing Professional Education for Adult Basic Education

CONTACT : Dr. S. Gregory Bowes
University of New Mexico
College of Education
214 Education Administration
Albuquerque, NM 87131
(505) 277-9438

FUNDING : \$90,000

YEAR : 1st of 3 years

OBJECTIVES: 1. To provide content update for ABE personnel via workshops, technical assistance, demonstration projects conferences, and mini-courses.
2. To provide professional development opportunities via independent study and internships.
3. To provide communication linkages and foster interagency communication and cooperation.

PRODUCT : ABE Newsletter, NEXUS
ABE promotional materials
ESL Study Guide - Holidays

SD-31

TITLE : Regional Staff Development

CONTACT : Dr. Gene Winter
Two-Year College Development Center
SUNY - Albany, Draper 306
135 Western Avenue
Albany, NY 12222
(518) 442-5590

FUNDING : \$115,558

YEAR : 2nd of 2 years

OBJECTIVES: 1. Project will develop a student information system and staff development capabilities in selected regions of the state.
2. Conduct a feasibility study for a Statewide computerized data base.
3. Continue to assist staff developers as they prioritize the needs in their respective regions.

PRODUCT : Student information system.

SD-32
TITLE : Teaching Writing to Adults: Staff Development for Adult Educators
CONTACT : Dr. Gene Winter
Two-Year College Development Center
SUNY - Albany, Draper 306
135 Western Avenue
Albany, NY 12222
(518) 442-5590
FUNDING : \$52,637
YEAR : 1 year project
OBJECTIVES: Project will develop a staff development capability to train teacher trainers who, in turn, will provide ongoing inservice education to other adult educators in each region of the state. Focus will be on developing and teaching writing skills as required by the new GED writing component.
PRODUCT : Curriculum materials.

SD-33
TITLE : Long Island Regional Staff Development Project
CONTACT : Ms. Nora Chomicz
Nassau BOCES Tech Center
234 Glen Cove Road
Carle Place, NY 11514
(516) 742-5300
FUNDING : \$38,382
OBJECTIVES: Project is expanding a staff development system established during the 1984-85 school year. It will address the short-term and long-range needs of adult basic education, high school equivalency, English as a second language teachers and administrators of State funded programs on Long Island.

SD-34
TITLE : Orientation Training Video Tape for ABE Instructors
CONTACT : Dr. Thomas E. Griffin
Central Piedmont Community College
P.O. Box 35009
Charlotte, NC 28235
(704) 373-6566
FUNDING : \$12,133
YEAR : 1 year project
OBJECTIVES: To develop and produce a video tape to acquaint the potential instructor with techniques for doing a better job of retaining adult learners and moving them toward successful completion of the ABE program.
PRODUCT : Video tape.

SD-35

TITLE : Individualizing Instruction

CONTACT : Ms. Louise B. Hembree
Maryland Technical College
P.O. Box 547
Spruce Pine, NC 28777
(704) 765-7351

FUNDING : \$1,000

YEAR : 1 year project

OBJECTIVES: To assist new instructors in becoming familiar with characteristics of adult learners, in learning how to measure skill levels, and in implementing individualized instruction.

OHIO PROJECTS

CONTACT : For all Projects

Ms. Norma M. K. Roberts
Ohio Department of Education
65 S. Front Street, Room 812
Columbus, OH 43212
(614) 466-4962

SD-36

TITLE : CONSORTIUM PROJECTS

15 Consortium projects have had their staff development proposals funded or are in the process of being approved for funding for the current year. The consortia vary in size with from 3 to 12 individual ABE projects making up a consortium.

FUNDING : \$132,108

SD-37

TITLE : INDIVIDUAL PROJECTS

19 individual projects have been funded. Individual projects are typically utilized by major cities and Joint Vocational Schools, although they are not limited to those entities. Any funded basic project which has unique needs that can best be served by an individual project may apply for one.

FUNDING : \$103,165

SD-38

TITLE : STATE AGENCIES

3 state agencies, the Ohio Department of Mental Health, Ohio Department of Rehabilitation and Correction, and Ohio Department of Mental Retardation and Developmental Disabilities have had individual Staff Development projects. Only one has applied for and received funding for FY 86 at this time. A second agency is in the process of applying. It is anticipated that the third agency will also submit in application for funding

FUNDING : \$18,638 (to date)

OBJECTIVES: For the Above Projects

Project objectives that have been identified and addressed for FY 86 deal with the following topics, listed in frequency order:

1. Using the microcomputer in ABE
2. Literacy issues; training volunteers
3. Adult learning: problems and strategies
4. Instructional materials and methods
5. Program planning and evaluation
6. Adult learning styles
7. Using the newspaper to teach ABE
8. Recruitment and retention strategies
9. ESL: acceptance, assessment, instruction
10. Linking ABE and community resources

SD-39

TITLE : Ohio Department of Education Initiated Staff Development
OBJECTIVES: The Ohio Department of Education ABE Staff Development Project provides staff development support and resources to ABE programs in numerous ways, including:

1. An intensive 5 day workshop for 44 selected ABE staff from across the state to serve as local and area trainers in the use of microcomputers for ABE.
2. Statewide Workshop for New Teachers of ABE
3. Literacy Workshop and Clinics.
4. Statewide ABE Directors Conference.
5. Statewide training sessions on ESL education.
6. Printing and dissemination Microcomputer Handbook for ABE (a product of a Cincinnati special demonstration project).
7. Co-sponsoring three Regional Conferences/Workshops for ABE staff development in cooperation with Ohio Association for Adult and Continuing Education.

FUNDING : \$118,024

SD-40

TITLE : Workshop for Adult Basic Education Teachers
CONTACT : Dr. Fount Holland
Northeastern State University
Tahlequah, OK 74464
(918) 456-5511

FUNDING : \$52,300
YEAR : 1 year project

OBJECTIVES: Upon completion of the Adult Education Workshop, participants will exhibit an increased knowledge and understanding in selected areas of cognition essential for adult education teachers to competently deliver educational services to adult learners.

SD-41

TITLE : ABE Staff Development
CONTACT : Mr. Wayne W. Haverson
Oregon State University
Corvallis, OR 97331
(503) 754-2501

FUNDING : \$42,175

OBJECTIVES: To provide technical assistance, local staff development activities, a summer conference, research assistance and graduate training opportunities for Oregon's ABE local and state staff.

PRODUCT : Talent Bank directory (revised), evaluation of student performance (research report).

SD-42

TITLE : Staff Development Support Services
CONTACT : Ms. Joyce R. Moyer
Pennsylvania Directors' Association
for Community Action, Inc.
P.O. Box 848
Harrisburg, PA 17108
(717) 233-1075

FUNDING : \$56,145

OBJECTIVES: 1. Coordinate facilities and accomodations for participants at Adult Basic Education Task Force and 310 Task Force meetings.
2. Process financial reimbursement and report forms for presenters and participants at meetings and workshops.

SD-43

TITLE : Training for Teachers of the Exceptional Adult Learner.
CONTACT : Dr. A.C. Bickley
Professor of Education
Francis Marion College
Florence, SC 29501
(803) 669-4121

FUNDING : \$11,040
YEAR : 2nd of 2 years

OBJECTIVES: To provide graduate level training for adult education teachers in working with adult students' special learning needs.

SD-44

TITLE : Teacher Training
CONTACT : Dr. J.A. Murphy
Professor of Education
Lander College
Greenwood, SC 29646
(803) 229-8225

FUNDING : \$13,500

YEAR : 3rd of 3 years

OBJECTIVES: To train adult education teachers to transfer traditional classroom teaching practices into organizing and managing learning labs.

SD-45

TITLE : Staff Development
CONTACT : Ms. Irene Page
Adult Education Director
Marion, SC 29571
(803) 423-3471

FUNDING : 6,850

YEAR : 1 year project

OBJECTIVES: 1. To strengthen teaching skills.
2. To develop a uniform student intake process.
3. To revise curriculum.

SD-46

TITLE : Training Workshops for Adult Basic Education Staff Development

CONTACT : Dr Helen Morten
Community Education Development Center
School of Education
The University of South Dakota
Vermillion, SD 57069
(605) 677-5368

FUNDING : \$25,000

YEAR : 1 year project

OBJECTIVES: To assist adult educators to gain a broader perspective of teaching methods, materials, and delivery systems for serving students, particularly in the areas of increased productivity, individual improvement, and self-actualization.

PRODUCT : Project results and successful practices.

SD-47

TITLE : Training and Staff Development Manual

CONTACT : Mr. J.B. Bolin, Jr
Supervisor of Adult Education
P.O. Box 9660
Knox County Schools
Knoxville, TN 37920
(615) 579-0860

FUNDING : \$11,010

OBJECTIVES: 1. To produce a staff development and training manual.
2. To serve as the facilitating liason to aid in the effective use of the manual.

PRODUCT : Training and staff development manual.

SD-48

TITLE : Utah Cooperative Vocational and Adult Education In-Service
CONTACT : Dr. Harley Adamson
Chairman, Secondary Education Department
Weber State College
3750 Harrison Boulevard
Ogden, UT 84408
(801) 626-6268

FUNDING : \$16,000

OBJECTIVES: Project will make appropriate inservice staff-development opportunities available to adult education and vocational teachers and administrators throughtout the State. The vehicle by which this is to be accomplished is a cooperative brokering system begun during fiscal year 1985 as a means of utilizing the combined resources of the higher education institutions in the State in direct cooperation with the local education programs and the Utah State Office of Education, Adult and Vocational Education Units.

SD-49

TITLE : ABE Staff Development
CONTACT : Mr. Bill Sperling
Highline Community College
Midway, WA 98032
(206) 878-3710

FUNDING : \$117,245

OBJECTIVES: To provide inservice to the ABE/ESl instructors in the Community Colleges/Vocational-Technical institutes in the State of Washington.

SD-50

TITLE : ABE Inservice Teacher Training
CONTACT : Dr. Phillip O. Prey
Vocational and Adult Education Department
Marshall University
Huntington, WV 25701

FUNDING : \$101,000

YEAR : 1 year project

OBJECTIVES: 1. To conduct a statewide needs assessment of county ABE coordinators.
2. To maintain and staff a toll free 800 number as part of the overall Statewide literacy effort.
3. To provide staff development training for all ABE full-time and part-time personnel.

SD-51

TITLE : Project to Train ABE Teachers
CONTACT : Dr. Ursula Urbiztondo
American College of Puerto Rico
P.O. Box 2037
Bayamon, PR 00619
(809) 789-0090
FUNDING : \$14,550
YEAR : 1 year project
OBJECTIVES: To train 40 reading teachers.

SD-52

TITLE : Intensive Instruction to 10 Selected ABE Staff Members
from all Educational Levels
CONTACT : Mr. Jesus Lopez
Department of Education
of Puerto Rico
Hato Rey, PR 00919
(809) 754-0822
FUNDING : \$10,000
YEAR : 1 year project
OBJECTIVES: To provide the Education Extension Area with a cadre
to disseminate the latest information on:
- Adult Basic Education
- Supervision and Administration
- Counseling
- Special Needs
- English as a second Language
- GED Tests
PRODUCT : Instructional Materials.

SD-53

TITLE : Inservice Training for Adult Education Teachers in
Ponce Region
CONTACT : Ms. Carmen D. Gerena
Ponce Educational Region
Ponce, PR 00731
FUNDING : \$9,364
YEAR : 1 year project.
OBJECTIVES: To provide ABE personnel with the knowledge and skills
needed to teach youth and adults.

TECHNOLOGY

TEC-1

TITLE : Promoting Adult Education Through Instructional Stimulus Utilizing Prime-Time Radio

CONTACT : Dr. Robert E. Turner
Jefferson County Adult Education Center
623 West Second Street
Pine Bluff, AR 71601
(501) 534-0749

OBJECTIVES: Project will develop a series of three minute radio programs to be presented daily on stations with high ratings. The programs will be designed to: (a) provide background information from all basic areas of instruction, (b) motivate the listner to seek additional instruction through adult education programs, and (c) promote adult education.

PRODUCT : Series of radio programs.

TEC-2

TITLE : Telecommunications
CONTACT : Mr. John W. Dunlop
Director, UNC Center for Public Television
P.O. Box 3508
910 Raleigh Road
Chapel Hill, NC 27514
(919) 962-8191

FUNDING : \$5,000

YEAR : 3rd of 3 years

OBJECTIVES: To market and deliver television programs for Pre-GED, GED, and ABE.

PRODUCT : TV programs.

TEC-3

TITLE : Research and Development Statewide-Educational Television
CONTACT : Mr. John Tracy
Adult Learning Center
Robin and Western Avenue
Albany, NY 12203
(518) 462-7292

FUNDING : \$146,500

YEAR : 3rd of 3 years

OBJECTIVES: Project cablecasts educational and instructional programs - about seventeen hours weekly (Monday through Friday) via Channel 7 to the 48,000 homes served by the Capital Cable-vision System. Through an electronic system, Job Bank and KET GED series reaches an additional 50,000 homes in three other cable systems.

PRODUCT : Tape packages and videotaped "newsletters".

TEC-4

TITLE : KET-TV "Another Page" Reading Program
CONTACT : Mr. Ed McMahon
Mt. Hood Community College
Gresham, OR 97030
(503) 667-7117
FUNDING : \$3,029
OBJECTIVES: To telecast KET's Another Page reading program during the fall term. To market the program. Teacher inservice and data collection are included as project goals.
PRODUCT : Marketing materials.

TEC-5

TITLE : Replication of KET's "Another Page" and "GED" Series for Statewide Use.
CONTACT : Mr. Ed McMahon
Mt. Hood Community College
Gresham, OR 97030
(503) 667-7117
FUNDING : \$3,000
OBJECTIVES: To acquire and use the necessary equipment for high quality duplication of the GED and Another Page videotape series in cooperation with KET Enterprises, Lexington, Kentucky.
PRODUCT : Twenty-two sets of the GED series and twenty-six sets of Another Page to learning centers and cable outlets throughout Oregon.

TEC-6

TITLE : Televised Training for Literacy
CONTACT : Mr. Michael Wilson
Central Susquehanna Intermediate Unit
P.O. Box 213
Lewisburg, PA 17837
(717) 523-1155
FUNDING : \$4,993
OBJECTIVES: Project will produce videotapes of the Laubach Trainer Certification Workshop in order to assist Literacy Councils in training tutor trainers.
PRODUCT : VHS video cassettes will be available through the State clearinghouse.

TEC-7

TITLE : Television-Based In-Service Program for Adult Literacy Tutors

CONTACT : Mr. Gary E. Miller
Pennsylvania State University
501 J.O. Keller Building
University Park, PA 16802
(814) 865-3637

FUNDING : \$24,740

OBJECTIVES: Project will produce two (2) half-hour television programs that will provide in-service training for literacy tutors. One program will focus on the language experience method of reading instruction. The second will present a variety of practical suggestions for successful tutoring of adults. Both programs, along with three already produced in-service programs for adult educators, will be presented on PENNARAMA in the spring of 1986 so that literacy and ABE/GED programs in the PENNARAMA service area may record and retain them for future in-service use.

PRODUCT : Two half-hour television programs, and one user's guide will be available through the State clearinghouse.

TEC-8

TITLE : Use of Cable Television to Expand the Delivery of ABE

CONTACT : Dr. Sam Tully
Fayette County Board of Education
111 Fayette Avenue
Fayetteville, WV 25840

FUNDING : \$6,000

YEAR : 2nd of 2 years

- OBJECTIVES:
1. To provide ABE to citizens of Fayette County using video taped instruction delivered via cable television.
 2. Identify the target clientele in the "CATV" service area and design an appropriate instructional delivery system.
 3. Conduct a pilot program and evaluate in terms of enrollment, student achievement, cost benefit and student satisfaction.

VOLUNTEERS

VOL-1

TITLE : Special Tutor Training Project for Adult Basic Education
CONTACT : Ms. Anna M. Sutton
2196 Quail Lane
Lake Havasu City, AZ 86403
(602) 855-3535

FUNDING : \$7,500
YEAR : 2nd of 2 years

OBJECTIVES: To develop a delivery system Statewide to bring the least educated to an entry level of existing ABE & GED classes. Establish new volunteer tutor groups and supervise literacy groups already identified.

VOL-2

TITLE : Targeted Population Tutoring
CONTACT : Ms. Linda Lopez
Broward County Schools
(See Appendix B - Florida)

FUNDING : \$37,000

OBJECTIVES: To implement a volunteer tutorial program designed to meet the needs of Broward County's Adult Basic Education and English-for-Speakers-of-Other-Languages students.

VOL-3

TITLE : Panhandle Area Literacy Volunteer Project
CONTACT : Mr. Harold Thurmond
Washington County Schools
(See Appendix B - Florida)

FUNDING : \$27,000

OBJECTIVES: To develop a core-group of 11 literacy volunteer coordinators (LVC) to recruit, train and direct activities of volunteers as tutors of basic reading in their home counties. Each LVC will be responsible for involving at least five volunteer tutors during the project and for continuing tutoring activities thereafter.

VOL-4

TITLE : Literacy Volunteer Training
CONTACT : Mr. Randall A. Green
Triton College
2000 North Fifth Avenue
River Grove, IL 60171
(312) 456-0300

FUNDING : \$1,000
YEAR : 1 year project

OBJECTIVES: To develop and produce a literacy-volunteer training videotape for use as an introduction in basic literacy projects and assist in the development of professionals and volunteers.

PRODUCT : Report and training videotape. The videotape will be available through the Service Center Network on a cost recovery basis.

VOL-5

TITLE : Expanded Community Effort in Literacy (EXCEL)
 CONTACT : Mr. Charles Sutton
 Assistant Superintendent
 Regional Office of Education
 P.O. Box 919
 Rantoul, IL 61866
 (217) 893-3038

FUNDING : \$15,291
 YEAR : 2nd of 2 years

OBJECTIVES: To continue to implement and expand the Champaign County Literacy Council's work throughout the Area Planning Council's jurisdiction and coordinate with the Illinois State Board of Education Literacy Initiative and local libraries in the ongoing literacy-volunteer effort. Local political and business involvement will be expanded.

PRODUCT : A report, including an alternative model literacy-volunteer program.

VOL-6

TITLE : MOVE
 CONTACT : Ms. Doris Ann Brinegar
 Box 797
 Salina, KS 67402-0797
 (913) 825-8402

FUNDING : \$10,000
 YEAR : 1 year project

OBJECTIVES: To develop appropriate level competency-based adult education packets for use by volunteers working with rural Level I ABE "LEMIN" individuals, and to develop competency-based adult education packets for self use by rural GED candidates or for use by volunteers working with GED candidates.

PRODUCT : CBAE materials.

VOL-7

TITLE : Kansas Volunteer Tutor Utilization
 CONTACT : Ms. Vikki J. Stewart
 324 N. Emporia
 Wichita, KS 67202

FUNDING : \$27,000
 YEAR : 3rd of 3 years

OBJECTIVES: This project is designed to successfully develop and integrate volunteer systems into existing ABE programs. The volunteers are extensions of paid ABE staff and function after training to teach basic skills to low level non-readers.

VOL-8

TITLE : A Literacy Project for St. Mary & Terrebonne Parishes
CONTACT : Mr. Francis Colletta
Supervisor
P.O. Drawer 580
Franklin, LA 70538
FUNDING : \$42,940
YEAR : 1 year project
OBJECTIVES: To continue and expand the volunteer literacy effort in a two parish area and to coordinate literacy activities with local ABE offerings.

VOL-9

TITLE : A Literacy Project for Catahoula, Concordia, and LaSalle Parishes
CONTACT : Mr. L. Keith Guice
Superintendent, Catahoula Parish
School Board
P.O. Box 308
Jonesville, LA 71343
FUNDING : \$40,336
YEAR : 1 year project
OBJECTIVES: To develop and expand a volunteer literacy effort in a three parish area and to coordinate literacy activities with local ABE offerings.

VOL-10

TITLE : Operation AACE - A Literacy Project
CONTACT : Mr. William L. Hoffpauir
Literacy Coordinator
1101 Te Mamou Road
Ville Platte, LA 70586
FUNDING : \$44,148
YEAR : 1 year project
OBJECTIVES: to continue and expand the volunteer literacy effort in a 3 parish area and to coordinate literacy activities with the local ABE programs.

VOL-11

TITLE : Communities Organized to Improve Life (COIL)
CONTACT : Sister Judith Schmel, R.S.M.
1137 West Baltimore Street
Baltimore, MD 21223
(301) 837-2036
FUNDING : \$8,825
OBJECTIVES: To develop a model neighborhood resource center, utilizing volunteers.

VOL-12

TITLE : Community Literacy Dissemination Project
CONTACT : Ms. Ellen Polhemus
Southern Maryland Literacy Network
Calvert County Library
4th Street
Prince Frederick, MD 20678
(301) 535-3233

FUNDING : \$6,770

OBJECTIVES: To develop a community dissemination model for literacy through a Literacy Network, by establishing a referral system, hotline, and multi-service center approach.

VOL-13

TITLE : Project READ
CONTACT : Mr. Bob Willits
Eastern Shore Regional Library
P.O. Box 951
Salisbury, MD 21801
(301) 742-1537
1-800-638-2665

FUNDING : \$3,100

OBJECTIVES: 1. To establish a region-wide rural literacy network model tying together Boards of Education, private industry, volunteer agencies, public libraries, and literacy councils.
2. To train tutors to work with the non-readers.

VOL-14

TITLE : Community Service Tutorial Program
CONTACT : Ms. Carolyn Cooper
Literacy Council of Prince George's County
14524 Elm Street
Room 112
Upper Marlboro, MD 20772
(301) 627-8968

FUNDING : \$8,200

OBJECTIVES: High school students interested in community service will be trained to work with adults who are non-readers in a one-to-one tutorial process.

VOL-15

TITLE : An Innovative Literacy Program
CONTACT : Ms. Rita Rich
Brookhaven Seperate Schools
P.O. Box 540
Brookhaven, MS 39601
(601) 833-6661
FUNDING : \$5,688
YEAR : 1 year project
OBJECTIVES: 1. To provide the opportunity for illiterate and
functionally illiterate adults between 0 and
5th grade level to learn how to read.
2. To recruit adults between 0 and 5th grade level.
3. To recruit, train and retain volunteer tutors in
the program.

VOL-16

TITLE : Jackson Program for Adult Readers
CONTACT : Mr. Gene Vinson
Duling Adult Education
622 Duling Avenue
Jackson, MS 39216
(601) 366-3443
FUNDING : \$7,523
YEAR : 1 year project
OBJECTIVES: 1. To provide a reading program for illiterate adults and
functionally illiterate adults between 0-6 grade level.
2. To recruit adult illiterates to enlist into the J-PAR
Program.

VOL-17

TITLE : Adult Volunteer Literacy Project
CONTACT : Mr. Jack Shank
Meridian Junior College
Meridian, MS 39305
(601) 843-8241
FUNDING : \$8,560
YEAR : 1 year project
OBJECTIVES: 1. To provide the opportunity for adults below the 6th
grade level to learn how to improve their reading
skills.
2. To recruit adults to enlist in Meridian Junior College's
adult learning centers.
3. To recruit and train volunteer tutors to teach in the
program.

VOL-18

TITLE : Starkville Program for Adult Non-Readers
CONTACT : Ms. Marrie Dorman
Starkville Seperate Schools
Starkville, MS 39759
(601) 323-7069
FUNDING : \$6,132
YEAR : 1 year project
OBJECTIVES: 1. To provide a reading program for illiterate (non-readers) and functionally illiterate adults between 0-6th grade levels.
2. To recruit adult illiterates and volunteer tutors.

VOL-19

TITLE : State-Wide Volunteer Coordinator
CONTACT : Mr. Maynard Jensen
Chairman of the State Planning and Evaluation Committee, Ad Hoc Committee on Volunteerism
P.O. Box 523
Aurora, NE 68818
(402) 694-3219
FUNDING : \$9,500
YEAR : 3rd of 3 years
OBJECTIVES: 1. To provide guidance to all ABE programs in Nebraska on the use of volunteers in their program.
2. To keep current on new and innovative methods of recruitment, etc. of volunteers and disseminate this information to ABE programs.
PRODUCT : Updated Volunteer Manual.

VOL-20

TITLE : Adult Tutorial Program for Strafford County
CONTACT : Ms. Deborah Tasker
Dover Adult Learning Center
22 Atkinson Street
Dover, NH 03820
(603) 742-1030
FUNDING : \$7,493
YEAR : 1 year project
OBJECTIVES: 1. To provide county-wide volunteer tutoring services from a central site.
2. To expand services offered by a multi-purpose adult learning center.

VOL-21

TITLE : Hillsborough County Adult Tutorial Program
(Nashua Area)

CONTACT : Ms. Muriel Shaw
Coordinator, Adult Tutorial Program
Nashua Adult Learning Center
4 Lake Street
Nashua, NH 03060
(603) 882-9080

FUNDING : \$12,416

YEAR : 2nd of 2 years

OBJECTIVES: 1. To provide volunteer tutoring services to adults who cannot attend classes.
2. Integrate program into overall learning center services.

VOL-22

TITLE : Literacy Volunteers of New York State, Inc.

CONTACT : Mr. Kevin Smith
Literacy Volunteers of New York State
777 Maryvale Drive
Cheektowaga, NY 14225
(716) 631-5282

FUNDING : \$90,068

OBJECTIVES: Project assists in the formation of local community-based volunteer organizations to establish tutorial literacy programs by providing technical assistance and training. In addition, it provides ongoing technical assistance to its 49 literacy volunteer affiliates.

VOL-23

TITLE : Oregon Literacy Promotional Film

CONTACT : Ms. Shirley Randles
Oregon Literacy, Inc.
3840 S.E. Washington
Portland, OR 97214
(503) 232-9116

FUNDING : \$6,000

OBJECTIVES: To produce a videotape describing the problem of adult literacy and Oregon solutions to illiteracy. The project's goals include public awareness, recruitment of students and recruitment of volunteers.

PRODUCT : Ten minute film to be used by Oregon Literacy and Adult Basic Education personnel for program promotion.

VOL-24

TITLE : Training Volunteer Tutors to Teach Basic Reading
CONTACT : Ms. Sara Dinsdale
Chemeketa Community College
Salem, OR 97308
(503) 399-5093
FUNDING : \$1,960
OBJECTIVES: To provide volunteer tutors and other paraprofessionals with information on the reading process, informal methods of determining reading levels and strategies, and techniques for teaching reading skills to non-native English speakers or low-skilled native speakers.
PRODUCT : A series of six videotapes and mini-manuals to accompany each videotape containing applied exercises and worksheets that can be used in individualized tutoring situations. Made available to all Oregon ABE programs.

VOL-25

TITLE : Tutoring Techniques: Listening and Probing
CONTACT : Ms. Alene Showers
Chemeketa Community College
Salem, OR 97308
(503) 399-5093
FUNDING : \$1,919
OBJECTIVES: To develop materials to train new tutors, teachers' aides and college work-study students about ABE programs, policies, procedures and job requirements.
PRODUCT : Videotapes and accompanying worksheets, a "Paraprofessional Handbook".

VOL-26

TITLE : Rural Student Reading Program
CONTACT : Ms. Sharlene Walker
Treaty Oak Community College
Service District
The Dalles, OR 97058
(503) 296-5444
FUNDING : \$1,704
OBJECTIVES: To recruit and train tutors in rural areas not currently served by the community college. To develop and implement telephone tutoring.

VOL-27

TITLE : Adult Illiteracy Videotapes
CONTACT : Ms. Linda McCrossan
Allentown Literacy Council
34 South 10th Street
Allentown, PA 18102
(215) 435-9155

FUNDING : \$6,140

OBJECTIVES: To coordinate a multimedia project with regional impact addressing adult illiteracy in the Lehigh Valley. Using television, the Council will produce a series of videotapes designed to increase the number of volunteer literacy tutors, to inform the region about the extent of the problem and to encourage the community to join existing efforts or develop their own ways to address the problem. The videotape project will be supported by radio and newspaper campaigns.

VOL-28

TITLE : Lincoln Literacy Council
CONTACT : Mr. Robert G. Piatt
Lincoln Intermediate Unit
P.O. Box 70
New Oxford, PA 17350

FUNDING : \$6,723

OBJECTIVES: A representative of Tutors of Literacy in the Commonwealth will provide a series of four (4) one-day workshops for persons interested in promoting literacy in Franklin County.

VOL-29

TITLE : Literacy Tutor Training Project
CONTACT : Mr. Robert G. Piatt
Lincoln Intermediate Unit
P.O. Box 70
New Oxford, PA 17350
(717) 624-4616

FUNDING : \$4,283

OBJECTIVES:

1. To develop and produce a comprehensive tutor training packet, six different two-hour tutor training workshops, and an individualized ABE/basic literacy tutor training program.
2. To recruit, train, and place 20-25 tutors in ABE programs throughout the Intermediate Unit.
3. To provide in-service training and support 50-70 volunteer tutors.

PRODUCT : ABE/basic literacy tutor training packet will be available through the State clearinghouse.

VOL-30

TITLE : Continuing Education for Volunteer Tutors in Alleghany County

CONTACT : Ms. Jean V. Gauthier
 Greater Pittsburgh Literacy Council
 5920 Ralph Munn Hall
 Pittsburgh, PA 15206
 (412) 661-7323

FUNDING : \$4,944

OBJECTIVES: 1. To develop a series of four in-service seminars for volunteer tutors and students and to present each seminar at least once.
 2. To provide in-service training to a minimum of 80 volunteer tutors during the project year.

VOL-31

TITLE : VITA: Volunteers in Tutoring Arrangements for County Educational Programs

CONTACT : Ms. Monica S. Kindig
 Mid-State Literacy Council
 121 1/2 East Beaver Avenue
 State College, PA 16801
 (814) 238-1809

FUNDING : \$15,000

OBJECTIVES: Project will recruit and train teams of tutors for a volunteer bank. The tutors will then be available, upon request, to community educational agencies or institutions.

VOL-32

TITLE : Bradford-Wyoming County Coalition for Literacy

CONTACT : Ms. Sherry Spencer
 Bradford County Library
 R.D. #3
 Troy, PA 16947
 (717) 297-3375

FUNDING : \$4,580

OBJECTIVES: The grantee will establish an advisory council of representatives from county government, public schools, JTPA, job service, and church and civic organizations and develop a network to mount a two-county effort to recruit adult students and volunteer tutors. The target audience is the approximately 7,000 adults, 25 years and older, in Bradford and Wyoming counties who have less than an 8th grade education. The goals of the project will be to recruit 50 new adult students and 50 new volunteer tutors.

VOL-33

TITLE : Leer es Poder (Reading is Power)

CONTACT : Dr. Hilcia V. Montanez

P.O. Box 6783
Loiza Station
Santurce, PR 00914
(809) 726-3192

FUNDING : \$23,455

YEAR : 1st of 3 years

OBJECTIVES: 1. To develop a demonstration literacy program based on the community's language ability and interests.
2. To train 20 volunteers for tutoring students.
3. To identify similar areas in the community for the application of the literacy model.

PRODUCT : Adaptation of literacy model based on a strategy tested in Chicago with Hispanic population. New volunteers from poverty pocket areas surrounding the Luis Llorens Torres Housing Development will be trained during the second and third years. If the model is successful, it will be implemented in the volunteers' communities.

CROSS REFERENCE INDEX

THIS SUBJECT: is also in these projects.....

ADMINISTRATION: COMP-6,9,23, DIS-16, GED-15, SD-27,44.

ASSESSMENT: ESL-15, LIT-35.

COMPUTER BASED PROGRAMS: AS-8, COR-4,6, DA-7, DIS-13, ESL-5, LS-1,
LIT-28,40, SD-14.

CORRECTIONAL EDUCATION: LIT-40

DISSEMINATION: COMP-5,15,20,21,22,24,26, ESL-15, LIT-21,41, VOL-33.

EMPLOYABILITY: COR-1,7, COUN-1, DA-8, DIS-13, ESL-5,7,17.

ESL: AS-4, CL-2, DIS-3,13, LIT-40, SD-17.

GED: COMP-18,19,24,30, LIT-35, SD-22,32, TEC-6, VOL-6.

LIFE SKILLS: ADM-2, AS-1,3, COR-2, DIP-6,8, DA-2,3,10, DIS-2,3.

LITERACY: DIS-8.

RECRUITMENT: DIS-13, LS-8, LIT-2,28.

STAFF DEVELOPMENT: ESL-8,14, LIT-25, REC-2, TEC-7.

STATE DIRECTORS OF ADULT EDUCATIONALABAMA

Dr. Bob W. Walden
 Coordinator, Adult Basic Educ.
 111 Coliseum Boulevard
 Montgomery, AL 36193
 (205) 261-5729

ALASKA

Dr. Clark Jones
 ABE/GED Supervisor
 Alaska Dept. of Educ.
 Pouch F, Alaska Office Bldg.
 Juneau, AK 99801
 (907) 465-4685

ARIZONA

Mr. Sterling Johnson
 Director, Adult Education
 Arizona State Dept. of Educ.
 1535 West Jefferson Street
 Phoenix, AZ 85007
 (602) 255-5281

ARKANSAS

Dr. Luther H. Black
 Director, Adult Educ. Section
 Arkansas Dept. of Educ.
 Room 505-D, State Educ. Bldg., West
 Little Rock, AR 72201
 (501) 371-2263

CALIFORNIA

Mr. Claude Hansen
 Manager, Adult Educ. Prog.
 Services Unit
 State Dept. of Educ.
 721 Capitol Mall
 Sacramento, CA 95814
 (916) 322-2175

COLORADO

Ms. Elizabeth Waggener
 Senior Consultant
 Division of Adult Education
 Colorado State Dept. of Educ.
 201 E. Colfax Avenue
 Denver, CO 80203

CONNECTICUT

Mr. John E. Ryan, Chief
 Bureau of Community and Adult Education
 State Dept. of Education
 P.O. Box 2219
 Hartford, CT 06145
 (203) 566-7911

DELAWARE

Ms. Hazel J. Showell
 State Supervisor, Adult/Community
 Education
 P.O. Box 1402
 J.G. Townsend Building
 Dover, DE 19901
 (302) 736-4668

DISTRICT OF COLUMBIA

Dr. Otho E. Jones
 Assistant Superintendent
 Division of Career & Adult Education
 Presidential Bldg.
 415 12th Street, N.W., Suite 904
 Washington, DC. 20004
 (202) 724-4178

FLORIDA

Mr. John E. Lawrence, Chief
 Bureau of Adult & Community Education
 State Department of Education
 Knott Building
 Tallahassee, FL 32301
 (904) 488-8201

GEORGIA

Dr. Helen Matthews Earles
 State Coordinator
 Adult & Community Education
 Georgia Department of Education
 1870 Twin Towers East
 Atlanta, GA 30334
 (404) 656-2634

HAWAII

Mr. Noboru Higa, Administrator
 Adult & Early Childhood Section
 Department of Education
 c/o Hahaione Elementary School
 595 Pepeekeo Street, H-2
 Honolulu, HI 96825
 (808) 395-9451

IDAHO

Dr. Harold R. Goff
Coordinator, Adult Education
Idaho State Dept. of Educ.
Len B. Jordon Office Bldg.
650 W. State Street
Boise, ID 83720
(208) 334-2187

ILLINOIS

Mr. William E. Reynolds
Director, Adult, Continuing
Education Section
Illinois State Board of Educ.
100 N. First Street
Springfield, IL 62777
(217) 782-6978

INDIANA

Mrs. Mary G. Williams
Director, Division of Adult
and Community Education
Room 229, Statehouse
Indianapolis, IN 46204
(317) 927-0344

IOWA

Mr. Donald L. Wederquist
Chief, Adult Education
State Department of Public
Instruction
Grimes State Office Building
Des Moines, IA 50319
(515) 281-3671

KANSAS

Mr. Wes E. Pelsue
Director, Adult Education
Kansas State Dept. of Educ.
120 East 10th Street
Topeka, KS 66612
(913) 296-3192

KENTUCKY

Mrs. Sharon Darling
Director, Adult Educ. Division
Office of Federal Programs
State Dept. of Education
Frankfort, KY 40601
(502) 564-3921

LOUISIANA

Mr. Glenn Gossett
Director, Adult Education
Louisiana Department of Education
P.O. Box 44064, Capitol Station
Baton Rouge, LA 70804
(504) 342-3510

MAINE

Mr. David S. McCullough
Director, Division of Adult Education
Division of Adult & Community Educ.
State House Station - No. 23
Augusta, ME 04333
(207) 289-3367

MARYLAND

Mr. Charles Talbert
Director, Adult & Community
Education Branch
Maryland State Dept. of Educ.
200 West Baltimore Street
Baltimore, MD 21201
(301) 659-2361

MASSACHUSETTS

Ms. Kathleen Atkinson
Director, Student, Comm. & Adult Services
Massachusetts Department of Education
Quincy Center Plaza
1385 Hancock Street
Quincy, MA 02169
(617) 770-7587
cc: Gale B. Ewer
ABE Project Dir.
Greater Springfield Regional Ed. Center
88 Massasoit Avenue
West Springfield, MA 01089
(413) 739-7271

MICHIGAN

Dr. Ronald A. Gillum
Director, Adult Extended Learning Services
Michigan Department of Education
P.O. Box 30008
Lansing, MI 48909
(517) 373-8425

MINNESOTA

Mr. Brian Kanes
Supervisor, Adult Education
Department of Education
Room 639, Capitol Square Bldg.
550 Cedar Street
St. Paul, MN 55101
(612) 296-4078

MISSISSIPPI

Mr. William C. Box
 Supervisor, Adult & Continuing
 Education
 State Department of Education
 P.O. Box 771
 Jackson, MS 39205
 (601) 359-3464

MISSOURI

Mr. Elvin Long
 Director, Adult Education
 State Department of Elementary
 and Secondary Education
 213 Adams Street, P.O. Box 480
 Jefferson City, MO 65102
 (314) 751-3504

MONTANA

Mr. William Cunneen
 Manager, Adult Education
 Office of the State Superintendent
 State Capitol Building
 Helena, MT 59620
 (406) 444-4443

NEBRASKA

Dr. Leonard R. Hill
 Director, Adult & Comm. Educ.
 Nebraska Dept. of Educ.
 301 Centennial Mall South
 P.O. Box 94987
 Lincoln, NB 68509
 (402) 471-2016

NEVADA

Mr. Jerry O. Nielsen
 State Supervisor
 Adult Basic Education
 State Department of Educ.
 400 W. King Street
 Carson City, NV 89710
 (702) 885-3133

NEW HAMPSHIRE

Mr. Art Ellison
 Director, Adult Basic Education
 N.H. Department of Education
 101 Pleasant Street
 Concord, NH 03301
 ABE/(603) 271-2247
 GED 271-2249

NEW JERSEY

Mr. Barry Semple
 Director, Bureau of Adult, Cont., and
 Community Education
 State Department of Education
 3535 Quakerbridge Road - CN 503
 Trenton, NJ 08619
 (609) 292-6470

NEW MEXICO

Mr. Philip J. Felix
 State Supervisor of Voc/Tech
 and Adult Education
 New Mexico Dept. of Educ.
 Capitol Building
 300 Don Gaspar
 Sante Fe, NM 87501
 (505) 827-6511

NEW YORK

Mr. Garrett W. Murphy
 Director, Division of Continuing Educ.
 New York State Educ. Dept.
 Washington Avenue
 Albany, NY 12234
 (518) 474-5808

NORTH CAROLINA

Mr. Bobby Anderson
 Director, Continuing Educ. Services
 Department of Community Colleges
 116 West Edenton Street
 Raleigh, NC 27611
 (919) 733-4791

NORTH DAKOTA

Mr. G. David Massey
 Director, Adult Education
 Department of Public Instruction
 9th Floor, State Capitol Bldg.
 Bismarck, ND 58505
 (701) 224-2393 or 224-4567

OHIO

Mr. Harry R. Meek
 Associate Director, Adult and
 Community Education
 Division of Educational Services
 Ohio Department of Education
 65 S. Front Street, Room 812
 Columbus, OH 43212
 (614) 466-4962

OKLAHOMA

Mrs. Mattie Harrison
 Administrator, Adult Education
 Section
 Oklahoma Dept. of Educ.
 Oliver Hodge Memorial Educ. Bldg.
 2500 N. Lincoln Blvd., Rm. 180
 Oklahoma City, OK 73105
 (405) 521-3321

OREGON

Ms. Donna M. Lane
 Director, Community College
 Instruction Services
 Oregon Department of Educ.
 700 Pringle Parkway, S.E.
 Salem, OR 97310
 (503) 378-8585

PENNSYLVANIA

Dr. John Christopher
 Chief, Division of Adult
 Education & Trng. Prog.
 Department of Educ.
 333 Market Street
 Harrisburg, PA 17108
 (717) 787-5532

RHODE ISLAND

Mr. Robert Mason, Adult Educ. Specialist
 State Department of Education
 22 Hayes Street, Rm. 222
 Roger Williams Bldg.
 Providence, R.I. 02908
 (401) 277-2691

SOUTH CAROLINA

Mr. Walter Tobin
 Director, Office of Adult Education
 State Department of Education
 Rutledge Bldg., Room 209
 1429 Senate Street
 Columbia, SC 29201
 (803) 758-3217

SOUTH DAKOTA

Mr. Gene K. Dickson
 Director, Adult Education
 Division of Elementary &
 Secondary Education
 KNEIP Building
 700 N. Illinois
 Pierre, SD 57501
 (605) 773-4716

TENNESSEE

Mr. Luke Easter
 Director, Adult Education
 State Department of Education
 1150 Menzler Road
 Nashville, TN 37210
 (615) 741-7012

TEXAS

Mr. Bob G. Allen
 Director, Div. of Adult & Comm. Educ.
 Texas Education Agency
 201 East 11th Street
 Austin, TX 78701
 (512) 463-9448

UTAH

Dr. Brent H. Gubler
 Specialist, Adult Education Services
 Utah Office of Education
 250 East 5th South Street
 Salt Lake City, UT 84111
 (801) 533-5061

VERMONT

Ms. Sandra Robinson
 Consultant, Adult Education
 State Office Building
 Montpelier, VT 05602
 (802) 828-3131

VIRGINIA

Dr. Maude Goldston
 Associate Director, Adult Education
 Department of Education
 Commonwealth of Virginia
 P.O. Box 6Q
 Richmond, VA 23216
 (804) 225-23216

WASHINGTON

Mrs. Beret Harmon
 Director, Adult Educ., and
 Community Schools
 Division of Voc/Tech and
 Adult Education Service
 Old Capitol Building
 Olympia, WA 98504
 (206) 753-6748

WEST VIRGINIA

Mr. Lowell W. Knight
 Supervisor, Adult Basic Educ.
 State Department of Education
 Building 6, Unit B-230
 State Capitol Complex
 1900 Washington Street East
 Charleston, WV 25305
 (304) 348-6318

WISCONSIN

Ms. Charlotte Martin
 Supervisor, ABE
 Wisconsin Board of Adult,
 Voc/Tech Education
 310 Price Place
 P.O. Box 7874
 Madison, WI 53707
 (608) 266-7992

WYOMING

Mr. Lloyd Kjorness
 Coordinator, Adult Education
 Wyoming Department of Education
 Hathaway Building
 Cheyenne, WY 82002
 (307) 777-6228

AMERICAN SAMOA

Ms. Oreta Togafau, Director
 Continuing Education & Community
 Services
 American Samoa Community College
 Board of Higher Education
 President's Office - Mapusaga Campus
 P.O. Box 2609
 Pago Pago, American Samoa 96799
 (.84) 639-9156

GUAM

Mr. Luther Myrvold, Dean
 Division of Careers & Public Services
 Guam Community College
 P.O. Box 23069
 Main Postal Facility
 Guam, M.I. 96921
 011-671 or 734-4311

PUERTO RICO

Ms. Nelly Castro Ortiz
 Assistant Secretary for Adult Education
 Department of Education
 P.O. Box 1028
 Hato Rey, PR 00919
 (809) 753-9211

TRUST TERRITORY

Ms. Elizabeth D. Rechebei
 Director, TTPI
 Office of Education
 Office of the High Commissioner
 Trust Territory of the Pacific Islands
 Saipan, C.M. 96950
 160-671-9312

VIRGIN ISLANDS

Mrs. Anna C. Lewis
 Director, Division of Adult Education
 Department of Education
 P.O. Box 6640
 St. Thomas, VI 00801
 (809) 774-5394

NORTHERN MARIANA ISLANDS

Mr. Luis M. Limes
 Director, Adult Basic Education
 Northern Marianas College
 Commonwealth of the Northern Mariana Islands
 Saipan, MI 96950
 160-671 - 7312

Mrs. Judith A. Koloski
Executive Director
American Association for Adult
and Continuing Education (AAACE)
1201 16th St., N.W. Suite 230
Washington, D.C. 20036
(202) 822-7866

Ms. Lynn Wood
Executive Director, NACAE
2000 L Street, N.W.
Suite #570
Washington, D.C. 20036
(202) 634-6300

Dr. Gary A. Eyre
Director of Marketing
American Council on Education
Office of Education
Credit and Credentials
One Dupont Circle
Washington, D.C. 20036-1193
(202) 939-9473